
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/

STAMTAVLER
OVER FAMILIERNE

HAUBERG OG ARBOE

STAMTAVLER
OVER FAMILIERNE

HAUBERG OG ARBOE
SAMLEDE OG UDGIVNE

AF

JUL. BIDSTRUP

KØBENHAVN

GYLDENDALSKE BOGHANDEL
NORDISK FORLAG

1911

Ved Etatsraad J. C. Haubergs Død d. 11. April 1899 opstod Tanken
om at tilvejebringe Stamtavler over hans og hans Hustrus Familier.

Jul. Bidstrup paatog sig dette Hverv og udførte det her foreliggende Ar­
bejde.

Udførelsen krævede omfattende Forarbejder med Tilvejebringelsen af
det betydelige og spredte Materiale og af de mangfoldige Oplysninger om
de mange forskjellige Grene af de to Familier. Med varm Interesse for
Opgaven og med utrættelig Ihærdighed lykkedes det Bidstrup at faa det
omfangsrige Stof samlet og udarbejdet til Trykning, skjøndt hans svagelige
Helbred i de sidste Aar af og til medførte Afbrydelser i Arbejdet. Det
Hele forelaa dog færdigt fra hans Haand, da Døden bortkaldte ham. Kun
de sidste Ark og Tavlen over Ascendenterne var ikke trykte. Han fik
saaledes ikke den Glæde og Tilfredsstillelse at se dette sit betydelige
Arbeide fuldført.

I den Tid, der er forløben siden Trykningens Paabegyndelse, er der
sket Adskilligt vedrørende de to Familier, som ikke er kommet med. Nye
Medlemmer have set Dagens Lys, og ikke Faa ere kaldte bort; men at
fuldstændiggjøre Stamtavlerne med et Tillæg vilde blive for omfangsrigt
og uoverkommeligt og har maattet opgives. Det maa derfor overlades til
hver Enkelt at tilføje de manglende Data, som vedrøre hans Kreds.

Kun een af de Bortgangne skal mindes her, nemlig J. C. Haubergs
Hustru, Margrethe Sophie Hauberg, født Arboe. Som Faa fyldte hun sin
Plads i Hjemmet, i de tidligere Dage paa Christianshavns Apothek og paa
Landstedet «Mineslyst» i Ordrup, og senere i Villaen paa Gamle Konge­
vej, der til det sidste var Familiens Samlingssted. Hun var udrustet med et
varmtfølende Hjerte, en klar Forstand og en stærk Villie. Nøjsomhed og
Pligttroskab var hendes Karakters Særkende. Hendes virksomme og paa

Kærlighed rige Liv afsluttedes d. 16. September 1910 i hendes 93. Aar.
Til sin sidste Stund levede hun i Tanker for sine Kære. Hun hviler ved
sin Mands Side paa Assistents Kirkegaard.

De her foreliggende Stamtavler blev Jul. Bidstrups sidste Arbejde,
hvortil skal føjes nogle Ord om hans Liv og Gerning.

Julius Bidstrup, Søn af Gaardejer Jens Bidstrup (f. 1811 d. 1892) og
Hustru Karen Marie Bidstrup født Koefoed (f. 1808 d. 1891), blev født d.
1. Juli 1848 paa Lærkegaard i Olsker paa Bornholm. Han modtog Un­
dervisning i Olsker Skole, indtil han i sit 18. Aar kom til Kjøbenhavn
for at studere. Dette opgav han imidlertid og ernærede sig derefter som
Lærer i Privatskoler. Hans store Interesse for historiske, særlig personal-
historiske Studier medførte, at han jævnlig besøgte det daværende Konge­
rigets Arkiv, hvorved han bragtes i Forbindelse med dettes Embedsmænd,
hvilket førte til, at han d. 1. Januar 1886 fik Ansættelse i Arkivet. Her
blev man hurtig klar over, at hans Sporsands, Paalidelighed i Undersø­
gelser og Glæde over at kunne hjælpe Andre gjorde ham skikket til at
deltage i de Arkivets Assistenter paahvilende Expeditioner, saavel til de
ministerielle Kontorer som til private Forskere. Hans Virksomhed i saa
Henseende blev da ogsaa paaskjønnet fra alle Sider, fra Arkivets Side bl.
A. ved saa betydelige Lønningstillæg, at disse tilsidst udgjorde mere end
den normerede Løn. Ifølge Kultusministeriets Resolution af 29. Oktober
1907 fik han — ligesom hans ligestillede Kolleger — Titel af «Registrator».
I sin Fritid beskæftigede han sig væsentlig med biografiske Studier, ud­
arbejdede med stor Flid vidtløftige Stamtavler og skrev Artikler til for­
skellige Tidsskrifter. Med stor Ihærdighed søgte han stedse at komme
tilbunds i de ofte vanskelige og dunkle Slægtskabsforhold og at skaffe
Klarhed i disse Spørgsmaal. De betydelige biografiske Arbejder, han har
efterladt, vidne om hans store Flid.

25 Aar gammel ægtede han d. 31. Oktober 1873 Thora Kristine Kri­
stoffersen, født d. 24. Juni 1842, Datter af Færgemand i Helsingør Jo­
hannes Kristoffersen (f. 1772 d. 1852) og Christiane Salomonsen (f. 1804
d. 1873 i Kjøbenhavn). Gjennem en længere Aarrække var hans Hustrus
Helbred svageligt, og d. 23. Mai 1904 mistede han hende. Der kom tunge
og trange Tider for ham, ogsaa paa Grund af hans begyndende Svagelig­
hed; det var ham en Sorg, at denne stundom hindrede ham i hans Ar­
bejde. Naar han følte sig vel, lagde han saa meget større Kraft deri,
mere end han burde. Sin Embedsgjerning bestred han indtil 12 Dage før

sin Død, der indtraf d. 20. Oktober 1910. Hans trofaste Karakter og mildt
følende Sind gjorde ham afholdt af Venner og Kolleger.

Han efterlod sig to Døttre, af hvilke den ældste, Karen Johanne Thora
Julie Bidstrup, f. 4. Marts 1876, var Kommunelærerinde. Allerede under
Faderens sidste Sygdom var hendes Helbred stærkt angrebet, og d. 18.
Mai 1911 døde hun i Kjøbenhavn. Den yngste Datter Aase Jensine Chri­
stiane Bidstrup, f. 24. Marts 1880, ægtede 19. Juni 1900 Postexpedient Peter
Christian Thede, født 4. Marts 1865.

Af Jul. Bidstrups Arbejder skal nævnes:

Østifternes Købstæder under Svenskekrigen 1858—60 (Fra Arkiv
og Museum).

Register til danske Forlagskataloger indtil 1877.
Tildragelser vedrørende Nordslesvig optegnede efter Tidsfølgen

1864—91 (Haandbog i det nordslesvigske Spørgsmaals Historie) og Fort­
sættelserne 1901—2 (Sønderjydske Aarbøger).

Dødsfald i Danmark 1901—1909 (Personalhist. Tidskr.).
Vejenes Tilstand mellem København og Nakskov 1797 (Fra Arkiv

og Museum).
En Disput mellem en Kammerjunker og en Akteur i Aaret 1780

(Museum 1890).
Et Ægteskabsløfte (Museum 1891).
To Breve fra Holberg (Museum 1891).
Nogle Oplysninger om P. A. Heibergs Fader (Museum 1892).
Holberg og Sorø Akademie (Museum 1893).
Stamtavle over Familierne Müller, Madvig og Sode. 1884.

» — — Koefoed. 1886.
» — — Koefoed fra Koefoedgaard. 1887.
» — — Boesen. 1887.
» — — Paulsen. 1888.
» — — Hauberg og Arboe. 1911.

H.

SLÆGTEN

HAUBERG

1 Følge Traditionen menes Slægten at stamme fra Havrebjerg Mølle i
Havrebjerg Sogn, Holbæk Amt, hvilket Navnet ogsaa tyder paa. Imid­

lertid er det ikke lykkedes, trods mange Undersøgelser, at finde nogen
Bekræftelse herpaa. I tidligere Tid blev Slægtens Navn skrevet: Havberg,
Haubierg, Haurberg, Hauerberg, Haureberg og Havreberg. — Denne Slægt
maa ikke forveksles med en anden Slægt, som i Almindelighed ogsaa skrev
sig Haureberg (Hauerberg), og om hvis ældste Slægtled der findes nogle
Oplysninger i Tillæg I.

Svend Hansen, hvis Fødested ikke kendes, var Møller og Tømmer­
mand. 4. Januar 1729 fæstede han Kongens Mølle ved Sjolte i Snesere
Sogn, Præstø Amt, der den Gang hørte under Strandegaard. I Følge Jorde-
bogen var Møllens Hartkorn 1 Td. 5 Skp., Mølleskylden 1 Td. 4 Skp.
2 Fdk. 2 Alb. og Landgilden 6 Rd. 8 Sk. I denne Mølle boede han til
sin Død, begr. 20. Juni 1749, 62 Aar gi.
Gift 1. Gang med Maren Hansdatter, begr. 2. August 1747. Børn:
A 1—A 4.
Gift 2. Gang 1. Decbr. 1747 i Snesere med Enken Mette Hansdatter.
A 1. Hans Svendsen tog 17. Januar 1753 Borgerskab som Møller og
Tømmermand i Roskilde, hvor han døde 21. April 1796, 80 Aar gi.
Gift 1. Gang med Anne Cathrine Hansdatter, begr. 2. April 1760, 36
Aar gi., i Roskilde. Børn: B 1—B 3.
Gift 2. Gang med Birthe Madsdatter, død 26. Januar 1791 i Roskilde.
Børn: B4—B 5.

B 1. Marie Margrethe Møller, døbt 1. Septbr. 1754 i Roskilde,
død 28. August 1830 i Storeheddinge, hvor hun havde opholdt sig i over
40 Aar, først hos sit Søskendebarn, Brændevinsbrænder Svend Christian
Hauberg, og derefter hos dennes Søn Købmand Peter Christian Hauberg.

1

2

B 2. Svend Hansen Møller, døbt 19. Novbr. 1756 i Roskilde, Bødker­
svend i Kjøbenhavn.

B 3. Hans Christian Møller, døbt 19. Oktb. 1759 i Roskilde, begr.
12. Maj 1762.

B 4. Anne Cathrine Møller, døbt 1. April 1761 i Roskilde.
Gift 9. Januar 1789 i Storeheddinge med Christoffer Fich, Farveri Store-
heddinge.

B 5. Hans Christian Møller, døbt 6. Juli 1763 i Roskilde, Snedker­
mester i Kjøbenhavn.
A 2. Mette Marie Svendsdatter.
Gift 8. Juli 1740 i Snesere med Hans Jensen, Gaardmand i Sjolte i
Snesere Sogn. Børn: B 1—B 4.

B 1. Mette Marie Hansdatter, døbt 29. Decbr. 1743 i Snesere.
B 2. Jens Hansen, døbt 23. April 1747 i Snesere.
B 3. Niels Hansen, døbt 12. April 1751 i Snesere, begr. 17. Januar

1753.
B 4. Niels Hansen, døbt 26. Decbr. 1754 i Snesere.

A 3. Christian Svendsen (Hauberg1), der var Møller, boede 1752 i
Staunstrup i Everdrup Sogn, 1755 i Raademølle i samme Sogn og fra
1757 til sin Død i Hellested Mølle i Hellested Sogn, begr. 3. Juli 1765,
42 Aar 3 M. gi.
Gift med Anne Sophie Madsdatter (Datter af Møller Mads Nielsen i
Staunstrup) (se Tillæg I), begr. 8. Januar 1796, 63 Aar gi. i Smørum Sogn.
Børn: B 1—B 5.
(Hun gift 2. Gang 3. Januar 1766 i Hellested med Møller Jørgen Christian
Lund, der 1774—77 boede i Bavelse Mølle og fra 1788 til sin Død i Hove
Mølle i Smørum Sogn, begr. 29. Januar 1796, 56 Aar gi. Ved Skiftet efter
Anne Sophie Madsdatter den 9. Januar 1796 (se Bilag I) fremlagde Enke­
manden Jørgen Christian Lund et af den Afdødes Søn Møller Hans Chri­
stian Haurberg under 30. Decbr. 1793 udstedt Afkald, hvorved han for
den ham udbetalte Summa 350 Rd. deklarerede at være fuldkommen godt­
gjort for den ham tilkommende Arv efter sin Moder. Ligeledes fremlagde
Jørgen Christian Lund et af den Afdødes Søn Møller Christian Haurberg
under 27. Novbr. 1780 udstedt Afkald, i Følge hvilket han for den ham
udbetalte Summa 350 Rdl. ligeledes deklarerede at være fuldkommen godt­
gjort for den ham tilkommende Mødrenearv. Disse to Sønner fik derfor
ved Skiftet efter deres Moder ingen yderligere Arv efter hende. Derimod
tillagde Jørgen Christian Lund sine to andre Stifsønner, Brændevinsbrænder
Svend Christian Hauberg og Møller Mads Hauberg, hver 1000 Rd. og Stif-
datteren, Else Marie Hauberg, gift med Bager Peder Pallesen Bidstrup,
500 Rd. i Arv efter deres Moder. Efter Forslag af Enkemanden Jørgen

I Skiftet efter sin Hustru kaldes han Hauberg, men ellers kun Christian Svendsen
eller Christian Møller.

3 .

Christian Lund blev Boets Indtægt ved Skiftet efter hans Hustru Anne
Sophie Madsdatter ansat til 10,250 Rd. og dets Udgift til 556 Rd. 5 $
15V2 4

B 1. Hans Christian Haurberg, født i Staunstrup og døbt 17. Septbr.
1752 i Everdrup, boede 1776—77 i Suserup Mølle i Lynge, ejede 1787
Hedemølle ved Roskilde, havde senere den nederste Vandmølle i Thors­
lunde i Fæste, hvor han boede til sin Død. Under 16. Decbr. 1791 indgav
han en Ansøgning til Kongen om Tilladelse til at anlægge en Pudder- og
Stivelsefabrik i sidstnævnte Mølle — i hvilken han allerede havde indrettet et
Male- og Sigteværk, hvor der blev malet Bankebyg og Perlegryn m. v. — og at
den der fabrikerede Pudder og Stivelse frit og toldfri maatte indføres i Kongens
Riger og Lande. Kammerherre, Amtmand Moltke gav Ansøgningen den
bedste Anbefaling, idet han formente, at hvis Andragendet blev bevilget,
vilde det være til virkelig Nytte og Fordel for Egnen. Købmændene i
Roskilde, der nu maatte hente Pudder og Stivelse i Kjøbenhavn, kunde
sælge disse Varer for bedre Køb, naar de kunde faa dem i Nærheden, og
Egnens Beboere vilde faa dem fra første Haand. Endvidere gjorde Kam­
merherren opmærksom paa, at det vilde være til Indtægt for den kongl.
Kasse, til hvilken en saadan Fabrik burde erlægge noget aarligt. Rente­
kammeret, hvis Betænkning Kommercekollegiet i Skrivelse af 4. Febr. 1792
havde begæret over denne Ansøgning, erfarede ved den Lejlighed, at Haur­
berg havde indrettet et Grube- og Perlegrynsværk uden dertil at have
nogen kongl. Bevilling, og skrev derfor 31. Marts til Kammerherre Moltke
om at indhente Haurebergs nærmere Erklæring om følgende 3 Poster:
«1. om han er villig til af det i fornævnte Vandmølle indrettede Grube- og
Perlegrynsværk at svare 10 Rd. eller saa stor aarlig Afgift til den kongelige
Kasse, som efter Omstændighederne kan eragtes billig;
2. at indløse paa dette Værk kongelig allernaadigst Bevilling med 12 Rd.
56 ß, som til dets Drift udfordres, og
3. hvor stor aarlig Afgift af den attraaede Pudder- og Stivelsefabrik han
er villig at svare til den kongelige Kasse.»

I Anledning af denne Skrivelse afgav Haureberg 2. Maj sin Erklæring
angaaende Post 1 saaledes: «Ved denne min Mølle har jeg nedlagt en
gammel ubrugelig Kværn, og isteden derfor har jeg indrettet en af lige
Beskaffenhed som den, der er nedlagt, til Grynmaling, saa at der nu ikke
ved denne Mølle tindes flere Kværne end dem, der før min Tid har været,
saa at jeg desaarsag ikke kan indgaa at svare noget til Kongens Kasse
deraf, da den aarlige Afgift til mit Herskab er mig dyrt nok.» Med Hensyn
til Post 2. var han villig til at indløse Privilegiet med det forlangte Beløb,
og hvad Post 3. angik, fandtes han ikke uvillig til at svare en aarlig
Afgift til Kongens Kasse, hvis Fabrikken, hvorom han selvfølgelig ikke
endnu kunde sige noget, blev ham til Fordel. Idet Kammerherre Moltke
tilstillede Rentekammeret denne Erklæring, formente han, at Mølleren til
den kongl. Kasse burde svare aarlig af Grube- og Perlegryns værket 2 Rd.

1*

4

og af Pudder- og Stivelsefabrikken 6 Rd. Herpaa svarede Rentekammeret
under 21. Juli, at Grube- og Perlegrynsværket ikke kunde ventes bevilget
for en ringere Afgift end 10 Rd. aarlig — hvilket var den sædvanlige Afgift
for saadanne Værker — hvorfor det anmodede Kammerherren om at ind­
hente Erklæringer baade fra Haurberg og Møllens Ejer desangaaende.
Proprietær Barfred til Benzonsdal, der ejede Møllen, oplyste blandt andet
i sin Skrivelse af 21. Aug., at Grubeværket var indrettet af den forhen i
Møllen værende Malt- og Grynkværn, af hvilken Møllens forrige Beboer
paa Grund af de overalt i Brug værende Haandkværne ikke havde nogen
Fortjeneste, hvorfor nævnte Beboer «geraadede i Fattigdom og efterlod
Møllen i slet Tilstand». Møllens Istandsættelse, paastod Barfred, havde
ikke været til Tab eller Fornærmelse for den kgl. Kasse, hvis Fordel der­
imod var bleven forøget, idet de der fabrikerede Perlegryn og Bankebyg
blev afhændet til Kjøbenhavn og flere andre Købstæder, hvor den paabudne
Konsumtion deraf ved Indførelsen blev betalt. I Betragtning heraf var
Barfred forsikret om, at Vandmøllen blev «frigiven» for den ommeldte
aarlige Afgift af 10 Rd. «som en Post der efter de anførte Omstændig­
heder er altfor byrdefuld for Beboerne at udrede». Efter at have modtaget
dette Svar, gav Rentekammeret, der nu havde tabt Taalmodigheden, den
3. Novbr. Ordre til Amtmand Moltke om at tilkendegive Barfred og Haur­
berg, «at det ommeldte Grube- og Perlegrynsværk ikke kan ventes bevilget
for ringere aarlig Afgift end 10 Rd., men at Værket, saafremt de ikke inden
3 Uger erklære sig villige til at svare denne Afgift af 10 Rd. aarlig til den
kongelige Kasse og desuden paa Værket at indløse kongelig allernaadigst
Bevilling med 12 Rd. 56 ß, straks bør nedlægges». For ikke at se dette
«Grube- og Perlegrynsværks Nedlæggelse gjort magtesløs til en Families
Underholdning», som Barfred skrev, erklærede han sig villig til at betale
den af Rentekammeret forlangte aarlige Afgift af 10 Rd. samt at indløse
Bevillingen, der blev udfærdiget 9. Januar 1793. Med Hensyn til Pudder-
og Stivelsefabrikken havde Kongen under 31. Oktober 1792 efter General-
økonomi- og Kommercekollegiets Indstilling resolveret, at det blev bevilget
Haurberg at anlægge den nævnte Fabrik mod fra 1. Januar 1794 til den
kgl. Kasse at erlægge en aarlig Afgift af 6 Rd. af denne Næring. Og
Generaltoldkammeret havde under 25. Febr. 1792 tilkendegivet Haurberg,
at naar han havde faaet det sidstnævnte Privilegium, kunde den af ham
fabrikerede Pudder og Stivelse med behørig Passerseddel til ethvert inden­
landsk Sted frit indføres. Haurberg gjorde nu nogle Forsøg med at fabri­
kere de nævnte Varer; men hans Virksomhed i den Henseende maa ikke
have betalt sig; thi allerede efter et Aars Forløb ophørte Fabrikationen,
og skønt han saaledes ikke længer gjorde Brug af sin Bevilling, vedblev
han dog, saa længe han levede, at betale den aarlige Afgift af 6 Rd.1) —
Han var vistnok en ret velstaaende Mand, hvilket synes at fremgaa af

l) Rentekammerets Fynske Stifts Kontors .Journalsag 1804 Nr. 1048,

5

Skiftet efter ham; thi i Følge denne Forretning, hvoraf her kun skal an­
føres nogle enkelte Uddrag, laa der 140 Rd. 2 $ 8V2 ß i hans Chatol.
Af Sølvtøj fandtes: 12 Spiseskeer, 1 Potageske, 1 Fiskeske, 1 Thedaase,
1 Thesi, 10 Theskeer, 1 Sukkertang, 1 stor Kaffekande med mat Arbejde,
1 Par Knæspænder, 1 Snustobaksdaase og 1 Lommeur samt 2 Merskums­
pibehoveder med Rør og Sølvbeslag. Boets Besætning bestod af: 4 Heste
og 1 Hoppe, 6 Malkekør, 7 Faar, 3 Beder og 16 Svin, m. m.1). Han døde
16. Decbr. 1802 i Thorslunde.
Gift med Ane Cathrine Gaiberg, død 25. August 1829, 78 Aar gi. i
Thorslunde. Børn: C 1.

C 1. Karen Sophie Haurberg, døbt 4. Oktbr. 1776 i Lynge, død
13. Decbr. 1844 i Thorslunde.
Gift 23. Decbr. 1796 i Thorslunde med Immanuel Mellerup (Søn af
Kammerraad, Godsforvalter Søren Mellerup, født 30. Oktbr. 1737 i Randers,
død 1. Maj 1801 i Roskilde, og Magdalene Prætorius, født 9. Juni 1735 i
Christiania, død 1805 i Roskilde), født 19. Marts 1768 paa Benzonsdal,
var nogle Aar Godsforvalter paa Gyldensten og boede derefter paa den
nederste Mølle i Thorslunde. — I en Ansøgning af 28. Maj 1804 erklærede
han, at han — da Pudder- og Stivelsefabrikken i Thorslunde Mølle blev
nedlagt samme Aar, hans Svigerfader havde faaet Bevilling til dens Anlæg —
efter Stedets Beskaffenhed ikke saa sin Fordel af atter at sætte Fabrikken
i Værk, hvorfor han anmodede om, at den aarlige Afgift af 6 Rd. maatte
bortfalde, hvilket Kommercekollegiet bevilgede, efter at det havde faaet
Privilegiet tilbage samt Attest for, at Fabrikken var ganske nedlagt2). —
Han døde 1. September 1847 i Holbæk. Børn: D 1—D 13.

D 1. Søren Christian Mellerup, født 6. Marts 1797 i Thorslunde,
Ejer af Ladegaards Mølle ved Roskilde, død 10. April 1860.
Gift 30. Juni 1832 med Inger Marie Schiøler (Datter af Møller Frederik
Eiler Schiøler og Maren Hansdatter), død 13. Marts 1873.

D 2. Cathrine Mellerup, døbt 8. Novbr. 1798 i Thorslunde, begr.
20. April 1802 i N. Sandager.

D 3. Frederik Mellerup, født 21. April 1800 paa Gyldensten,
Købmand i Holbæk, død 15. Juni 1830.
Gift med Maren Smith.

D 4. Henriette Constance Lovise Charlotte Mellerup, født
8. Juni 1801 paa Gyldensten, begr. 28. April 1808 i Thorslunde.

D 5. Emilie Sophie Mellerup, født 13. Novbr. 1802 paa Gyl­
densten.

D 6. Hans Christian Mellerup, født 18. Maj 1804 i Thorslunde,
1822 exam, jur., s. A. ansat i Magistraten i Kjøbenhavn. 1839 Kopist sst.,

Skifteprotokol for Ramsø og Thune Herreder 1797—1820. Fol. 49.
2) Rentekammerets Fynske Stifts Kontors Journalsag 1804 Nr. 1048.

6

1846 Klosterskriver ved det harboeske Enkefruekloster, 1860 Inspektør
ved Vartou Hospital og Abel Cathrines Stiftelse, død 5. April 1877.
Gift 1. Gang med Cathrine Magdalene Dorthea Juhler, død 21. Decbr.
1836 i Kjøbenhavn.
Gift 2. Gang 25. Maj 1842 med Anna Marie Caroline Wulff (Datter af
Kommandør i Søetaten Hans Emanuel Wulff og Anna Marie Søderberg),
født 18. Febr. 1812, død 23. August 1887.

D 7. Magdalene Cathrine Mellerup, født 6. Januar 1806 i
Thorslunde, død 30. August 1830.
Gift 7. Oktbr. 1825 i Thorslunde med Jens Christian Ludvig Ham­
merum, Landmand, Kildebrønde.

D 8. Frands Daniel Mellerup, født 4. S. i Advent 1807 i Thors­
lunde, begr. 6. Juni 1808.

D 9- Frands Daniel Mellerup, født 7. Januar 1809 i Thors­
lunde, Gæstgiver i Holbæk, død 3. Juni 1889.
Gift 1. Gang 23. Marts 1838 med Sophie Lind (Datter af Møller Jens
Lind og Enke efter Hans Nicolai Herløv), døbt 22. Novbr. 1798 i Valle­
kilde, død 2. Oktbr. 1849 i Holbæk.
Gift 2. Gang med Ida Sophie Marie Gaiberg (Datter af Møller Ras­
mus Peder Gaiberg og Maren Haurberg), født 1. April 1827 i Udesundby.

D 10. Berthine Lovise Mellerup, født 25. Januar 1811 i Thors­
lunde, død 7. April 1852 sst. Ugift

D 11. Christiane Elisabeth Mellerup, født 22. Marts 1812 i
Thorslunde.
Gift 4. Maj 1844 i Thorslunde med Niels Thorsøe, Forpagter.

D 12. Mathilde Constancia Mellerup, født 17. Maj 1813 i
Thorslunde, død 15. August 1849 i Holbæk.
Gift med Andreas Henrik Herløv, Møller i Sverige.

D 13. Immanueline Charlotte Kirstine Margrethe Mellerup,
født 27. April 1816 i Thorslunde.
Gift med Peter Otto Lund, født 23. Juni 1815, Tømmermester i Holbæk,
død 28. April 1857.

B 2. Svend Christian Hauberg (Haubierg), født i Raademølle paa
Sparresholms Gods, døbt 2. Februar 1755 i Everdrup, var 1774 Møller­
svend, kom senere til Storeheddinge, hvor han 19. Oktober 1778 vandt
Borgerskab «for at ernære sig af Brændevinsbrænderiet, Værtshusholden
samt anden borgerlig Næring.» Hurtigt vandt han sine Medborgeres Tillid,
og der blev af den Grund betroet ham flere af Byens offentlige Hverv. Da
der saaledes paa Raadstuen skulde antages Borgere til Byens Bestillinger
for Aaret 1781, blev Hauberg 11. Januar s. A. valgt til Kæmner, og 21.
April s. A. Brandassistent, hvilken Stilling han beklædte i mange Aar.
Der foreligger et enkelt Tilfælde, hvoraf det fremgaar, at Hauberg var en
Mand, der stod paa sin Ret, og at han ikke var bange for at benytte sig
af skarpe Udtryk. Sagen var den, at Byfoged v. Holstein beskyldte ham

7

for at have overtraadt Brændevinstaksten, og under 19. Decbr. 1789 blev
der i den Anledning afsagt følgende Politirets Dom: «Til den producerede
Brændevinstakstes Forfærdigelse og Overholdelse ligger i høje Øvrigheder­
nes Ordres saa fuldkommen Autorisation, at det, som Svend Christian
Hauberg udi sit Indlæg i de mest uanstændige Terminis beraaber sig paa,
ikke de jure kan fritage ham for egenraadig at have overtraadt den ham
foresatte Brændevinstakst, hvis foregivende Ubillighed ej er legitimeret;
siden altsaa bemeldte Hauberg har imod given Erindring tilsidesat den
Pligt, Lovens 3. Bog 4. Kap. 8. Art. fordrer af ham og enhver Borger, saa
kendes for Ret: Værtshusmand Svend Christian Hauberg bør efter allege­
rede Lovens Artikul bøde til Kongen 20 Lod Sølv eller 10 Rdr., for hans
i Indlæg brugte usømmelige Skrivemaade til Justitskassen 1 Rdr. og i
Sagens Omkostninger 2 Rdr. inden trende Solemærker efter Dommens For­
kyndelse under Justitiens videre Befordring.» Denne Dom blev indstævnet
for Landstinget, der havde en anden Opfattelse af Sagen, hvilket ses af
Landstingsdommen, dat. 9. Juni 1790, saalydende: «Med den under denne
Sag producerede Doms Akt er det ikke bevist, at Byfoged Holstein, ved
den 9. Decbr. 1789 at sætte Takst for Brændevins Udsalg med videre, har
forordnet 2 Mænd til med sig at afgive denne Bestemmelse, som Lovens
3. Bogs 4. Kap. 8* Art. befaler. Den paaankede Politirets Dom af 19.
Decbr. 1789, som tilfinder Haubierg for denne Takstes Overtrædelse at
bøde til Kongen 10 Rd., til Justitskassen 1 Rd. og Omkostninger 2 Rd.
kan saaledes ikke vinde Medhold. Men kendes for Ret: Citanten bør for
Hr. Byfoged v. Holsteins Tiltale fri at være. Denne Indstævnings Bekost­
ning betaler Byfoged von Holstein til Citanten med otte Rigsdaler og til
Landstingshuset efter Plakaten 3 Rd. inden 15 Dage fra denne Doms lov­
lige Forkyndelse under Justitiens videre Befordring.»1) — Med Hensyn til
Haubergs pekuniære Forhold kan der gives en hel Del Oplysninger. Saa­
ledes mødte han paa Raadstuen den 11. Oktober 1779 og «fremlagde til
Udsletning en af hans Formand (o: Svigerfader) Christen Pedersen Fich
den 8. August 1757 udgiven Panteobligation til Kjøge latinske Skole og
Inspektørerne for Fattiges Midler sammesteds, hvilken Obligation med
vedfulgte Opsigelse blev paategnet for i Pantebogen at udslettes.» Obliga­
tionen lød paa 200 Rdr. 3. Juni 1782 blev for Raadstueretten «fremlagt
til Læsning og Protokollation et Gavebrev, udgivet 21. Maj s. A. af Doro­
thea Kirstine, si. Fiches Enke, til Sr. Svend Christian Hauberg som hendes
Svigersøn, hvorved hun overdrager ham sin Gaard Nr. 45 paa Adelgade
og alle hendes Ejendele efter hendes Død» (se Bilag II). Da Haubergs
første Hustru var død, anmeldte han for Raadstueretten den 14. April
1789, at han agtede at give Forsikring i sine Ejendomme, beliggende paa
Adelgaden, for de 2000 Rd., hans Børn var tilfalden i Mødrenearv, «og
til den Ende begærede, at disse Ejendomme paa anordnet Maade maatte

x) Afskrift af Dommen ved Storeheddinge Købstadregnskaber.

8

være vurderet til Pengelaan.» Retten udvalgte saa 3 Mænd, der d. 20. s.
M. indleverede paa Raadstuen deres skriftlige Forretning af 18. s. M. Dette
Dokument er ikke indført i Protokollen; men af Pantebrevet, som Hau-
berg udstedte 29. Juni s. A., faar man den Oplysning, at Ejendommene
bleve ansatte for 1495 Rd. (se Bilag V). Brandinspektør Fich udstedte
under 27. Januar 1794 et Skøde til Hauberg paa en indhegnet Ejendoms­
jord paa 18 Tdr. Land, Kosagermarken kaldet, samt Nr. 47 i Adelgaden,
bestaaende af 3 Lejevaaninger paa 17 Fag med Haveplads, det hele fol­
en Købesum af 930 Rdr.; men i Følge Skøde af 3. Febr. s. A. solgte Hau­
berg igen Huset Nr. 47 tillige med Havepladsen for 190 Rd. til Inspektør
Kisselhagel1). — Storeheddinge trængte til et Laan, og ved et Møde paa
Raadstuen den 16. Maj 1801 erklærede Hauberg sig villig til at laane Byen
400 Rd., imod at Kapitalen, der skulde staa uopsagt i 8 Aar, blev forrentet.
Borgerne gik ind herpaa. — Fra Marken havde Hauberg indflyttet en gam­
mel Bygning, som han igen lod opføre i sin Gaard i Byen; men da Byg­
ningen, der bestod af 4 Fag, paa Grund af Ælde og smaat Tømmer ikke
var skikket til at bære Tegltag, ansøgte han Kongen om Tilladelse til at
maatte lade den tække med Straa. Skønt det var paabudt, at de for Køb­
stæderne saa skadelige Straatage skulde indskrænkes, blev Ansøgningen
dog, da hans Gaard ellers havde Straatag, anbefalet af Stiftamtmanden,
til hvem der saa under 20. August 1800 blev udfærdiget en kgl. Ordre
om, at Hauberg maatte lade den omhandlede Bygning tække med Straa2).
Af foreliggende Oplysninger kan man danne sig et lille Billede af Gaardens
Bygninger paa denne Tid. Ved Forordning af 1. Oktober 1802 blev der
nemlig paabudt Afgift af faste Ejendomme, i hvilken Anledning der til Re­
geringen blev indsendt Beretninger om Bygningers og Jorders Beskaffen­
hed, Værdi o. s. v. fra de i dette Øjemed nedsatte Kommissioner. Af
Kommissionsprotokollerne for Storeheddinge ses, at den Hauberg tilhørende
Gaard i Adelgaden var takseret i Brandkassen for 2920 Rdr. Gaarden be­
stod: 1. af en Forbygning, hvis Bredde var 98/2i Al. og Længde 8P/2 Al.,
hvoraf 66 Al. var indrettet til Beboelse og I5V2 Al. til Udhus; 2. af en
Halvtagstilbygning til Forbygningen, 14 Al. lang og 66/s Al. bred, som var
indrettet til Bryggeri; 3. af den nordre Sidebygning, 2172 Al. lang, hvoraf
den ene Halvdel var 88/s Al. bred og indrettet til Beboelse, den anden
Halvdel 4 Al. bred, indrettet til Hønsehus og Udenomsbekvemmeligheder;
og 4. af to andre Sidebygninger og en Tværlænge, indrettede til Avlsdrift.
I Følge samme Kommissionsprotokoller ejede Hauberg af Købstadens Jor­
der 28 Tdr. Land, Ager og Eng af Hartkorn 3 Tdr. 7 Skp. Værdien blev
ansat til 50 Rd. pr. Td. Land. Desuden ejede han af Købstadens Over­
drev 11 Tdr. Land, hvis Værdi ligeledes ansattes til 50 Rd. pr. Td. Land.

l) Justitsprotokol for Storeheddinge Byting 1776—96. Fol. 46, 109, 173, 180, 220, 410
og 515.

*) Kane. 2. Dept. Reg. Nr. 1383 af 20. Aug. 1800.

9

— Hauberg var en virksom og flittig Mand, der ved Sparsomhed og god
Økonomi samlede sig en ikke lille Formue. Ved sin Død var han en af Byens
rigeste Mænd. Af en Ekstrakt af Storeheddinge Panteprotokol for Aaret
1802 over de i faste Ejendomme udsatte Kapitaler, hvoraf der i Følge
Forordningen af 17. Juni 1773 skulde svares pCt., kan man se, hvor­
ledes Antallet af Haubergs udestaaende Kapitaler øgedes i Aarenes Løb.
Ved det nævnte Tidspunkt 1802 ejede han følgende Obligationer, nemlig:
en af 21. Maj 1792 paa 380 Rd., en af 26. Juni s. A. paa 24 Rd., en af
18. Januar 1794 paa 200 Rd., en af 5. Juli s. A. paa 299 Rd., en af 11.
Decbr. 1795 paa 98 Rd., en af 4. Juni 1798 paa 500 Rd., en af 12. s. M.
paa 100 Rd., en af 16. s. M. paa 700 Rd., to af 22. s. M., den første paa
600 Rd. og den anden paa 450 Rd., en af 31. Juli s. A. paa 300 Rd., en
af 11. Decbr. s. A. paa 200 Rd., en af 11. Januar 1799 paa 400 Rd., en
af 10. Juni s. A. paa 300 Rd., en af 18. Decbr. s. A. paa 260 Rd., en af
22. Febr. 1800 paa 100 Rd., tre af 11. Juni s. A., den første paa 70 Rd.,
den anden paa 300 Rd. og den tredje paa 750 Rd., en af 13. Septbr. s. A.
paa 300 Rd. samt to af 11. Decbr. s. A., den første paa 299 Rd. og den
anden paa 500 Rd. For Fuldstændigheds Skyld skal tilføjes, at han i
Følge en Obligation af 29. Juni 1789 skyldte Overformynderiet 600 Rd.1).
Han døde 6. Juli 1804.
Gift 1. Gang 1. Maj 1778 i Storeheddinge med Cathrine Elisabeth
Fich (Datter af Christian Pedersen Fich, begr. 13. Maj 1774, og Dorthea
Kirstine Lassen) døbt 30. Juni 1758 i Storeheddinge, død 20. Novbr. 1787.
Under 16. s. M. havde Hauberg og hans Hustru faaet kgl. Bevilling til for
den længstlevende af dem at sidde i uskiftet Bo og at skifte med Samfrænder
(se Bilag III). Ved Samfrændeskiftet den 28. August 1788 (se Bilag IV) angav
Hauberg Boets Indtægt til 3100 Rd. Da han ikke havde nogen Gæld, til­
faldt der de 2 efterlevende Børn hver 775 Rd. i Mødrenearv; men Faderen
gav dem desuden 450 Rd. til Deling, saaledes at de hver fik 1000 Rd. i
Arv efter Moderen. Af dette Ægteskab var der 4 Børn: C 1—C 4.
Gift 2. Gang 3. Oktbr. 1788 i Ballerup med Bolette Petersen (Datter af
Kroejer Heile Petersen, født 7. Maj 1730, død 16. Novbr. 1795, og Kir­
stine Margrethe Jacobæus, født 7. Novbr. 1730, død 15. April 1775), født
12. Juni 1769 i Ballerup, død 4. Januar 1835 i Storeheddinge. Under 9. Juli
1804 havde Hauberg og hans sidstnævnte Hustru faaet kgl. Bevilling til for
den længstlevende af dem at sidde i uskiftet Bo og at skifte med Samfrænder.
Deres Ansøgning af 31. Maj s. A. om denne Bevilling havde deres Svigersønner
Lars Christopher Møller og Thyge Lem Olsen givet følgende Paategning:
«Siden vores Svigerfader Hr. Svend Christian Haubierg fuldkommen har
kontenteret os for, hvad vi paa vore Hustruers Vegne kan tilkomme i
Fædrenearv, saa have vi ingen Slags Indvendinger imod den ansøgte Be­
vilgning at nedlægge.» Ved Samfrændeskiftet efter Hauberg den 28. Marts

*) Storeheddinge Købstadregnskaber.
2

10

1815 (se Bilag VI) mødte ikke hans Børn af første Ægteskab, og de lod
heller ikke fremsætte noget Krav om Arv. Ved det nævnte Skifte udgjorde
Boets Indtægt 30,000 Rd. N. V. Efter at Boets Udgift var dækket, blev
der en Rest af 28,962 Rd. 1 # IO72 ß i Navneværdi = 15,446 Rd. 3 $ 4 ß
i Sølvværdi, hvoraf Enken fik den ene Halvdel, og den anden blev delt
mellem de 3 efterlevende Børn af andet Ægteskab. Af dette Ægteskab var
der i det hele 4 Børn: C 5—C 8.

C 1. Christian Hauberg, døbt 26. Februar 1779 i Storeheddinge,
begr. 17. Novbr. s. A.

C 2. Christiane Hauberg, døbt 15. Decbr. 1780 i Storeheddinge,
død 28. Juli 1827 i Kjøbenhavn.
Gift 21. Januar 1801 i Kjøbenhavn med Lars Christopher Møller, der
1805 ejede og beboede Karlebo Mølle i Karlebo Sogn og 1808 var Møller
i Helsingør. Herfra flyttede han vistnok til Kjøbenhavn, hvor han 11.
Juni 1812 købte den hollandske Mølle, kaldet Hahnensmølle eller Nymølle,
der laa paa Nørrevold omtrent udfor Teglgaardsstræde. 5. Aug. s. A. blev
han optaget i Møllerlavet. Han døde 28. Juni 1824 i Kjøbenhavn. Ved
Skiftet efter ham og hans Hustru udgjorde Boets Indtægt 29,387 Rd. 3 #
8 ß i rede Sølv og 3,217 Rd. 1 # 3 ß i Sedler og Tegn. Efterat Udgif­
terne vare fradragne blev der en Rest af 14,346 Rd. 1 $ i rede Sølv og
645 Rd. 3 # 10 ß i Sedler og Tegn. Børn: D 1—D 5.

D 1. Bolette Cathrine Elisabeth Møller, født 3. Oktbr. 1801 i
Storeheddinge, død 9. Decbr. 1873 i Kjøbenhavn. Ugift.

D 2. Charlotte Amalie Møller, født 17. Febr. 1803 i Kjøge,
død 17. April 1874 i Kjøbenhavn.
Gift 25. Septbr. 1824 i Kjøbenhavn med Ole Petersen, født 19. Aug.
1790 i Vraaby ved Kjøge, Møller i Kjøbenhavn, død 30. August 1874.

D 3. Svend Christian Møller, født 1. Novbr. 1805 i Karlebo, var
først Møllersvend, senere Melhandler i Kjøbenhavn og blev derefter 1839
Toldasspirant i Flensborg, 1. Novbr. 1840 Toldassistent sst., 19. Oktbr.
1852 Toldkontrollør, 18. Novbr. 1863 Toldinspektør i Husum, 1. Decbr.
1864 afsk., blev 18. Maj 1866 — efter at have været konstitueret fra 1.
Maj 1865 — Toldkontrollør i Randers, 17. Januar 1880 Ridder af Danne­
brog, 19. Januar 1884 afsk., død 8. Septbr. 1898 i Kjøbenhavn.
Gift 3. Novbr. 1829 med Nielsine Vestine Buch, død 28. Decbr. 1887,
81 Aar gi.

D 4. Peter Larsen Møller, født 31. Juli 1808 i Helsingør, Møller
i Kjøbenhavn, død 5. Juni 1875.
Gift 31. Oktbr. 1830 i Kjøbenhavn med Else Marie Nissen, født 3. Juli
1812, død 23. Maj 1881.

D 5. Christian Elias Møller, født 5. Decbr. 1813 i Kjøbenhavn,
Urtekræmmer sst., død 13. Maj 1856.
Gift med Mariane Sørensen, født 13. Febr. 1813, død 27. Septbr. 1895
i Hammel.

11

C 3. Ane Kirstine Hauberg, døbt 26. Marts 1784 i Storeheddinge,
begr. 21. Novbr. s. A.

C 4. Ane Kirstine Hauberg, døbt 9. Decbr. 1785 i Storeheddinge,
død 28. Novbr. 1862 sst.
Gift 1. Gang 17. Juni 1803 i Storeheddinge med Thyge Lem Olsen (Søn
af Købmand Jørgen Olsen og Ane Margrethe Lem), døbt 16. Maj 1781 i
Storeheddinge, hvor han 14. Decbr. 1805 tog Borgerskab som Købmand.
Ægteskabet var ikke lykkeligt, 15. Maj 1811 blev de separerede, og ved
kgl. Bevilling af 5. Aug. 1814x) blev deres Ægteskab ophævet, og hun fik
Tilladelse til at indgaa nyt Ægteskab. I Anledning af Separationen blev
der holdt Skifte imellem dem, hvilket begyndte 24. Maj 1811 og blev først
sluttet 18. Decbr. 1813. Boets Indtægt udgjorde 41,850 Rd. 3 #, og efter
at Udgifterne vare dækkede, blev der en Restbeholdning af 31,027 Rd.
1 # 4x/2 /5, hvilket Beløb blev delt lige imellem dem.
Gift 2. Gang med Jens Nicolay sen, Handelsbogholder i Kjøbenhavn,
senere Ejer af en Mølle i Nøddebo, hvor han døde 1. Decbr. 1845.

C 5. Peter Christian Hauberg, født 24. Novbr. 1789 i Storehed­
dinge, fik allerede 31. Marts 1808 Borgerskab i sin Fødeby som Avls­
bruger, ved hvilken Lejlighed han oplyste, at han svarede Skatter og Af­
gifter af den Jord, der var i hans Besiddelse, og at han i to Aar havde
gjort Tjeneste ved det borgerlige Militær i Byen. 11. Novbr. 1815 blev
han udmeldt til Taksereborger og 9. Novbr. 1818 valgt til eligeret Borger
(Byraadsmedlem). 4. Juni 1821 vandt han nyt Borgerskab som Brænde­
vinsbrænder og var 1824—50 Kirkeværge. Han nærede megen Interesse
for sin Fødeby og tog megen Del i dens Anliggender. Da Byens Torv i
Aaret 1836 skulde brolægges, paatog han sig paa Byens Vegne bl. a. at
forskaffe Stenpikkere og at leje Arbejdsfolk samt paa det nøjeste at akkor­
dere med dem om Arbejdet2). — Ved Samfrændeskiftet efter hans Fader
den 28. Marts 1815 overdrog Moderen ham Boets faste Ejendomme, Gaard
og Jorder, det i Gaarden værende Brændevinstøj, Kreaturer m. m. Jor­
derne, der bestod af Lundemarken, 18 Td. L., Rengemarken, 9V2 Td. L.,
Stenrøjlerne, 71/* Td. L. og Overdrevet, 141/s Td. L., blev tilsammen vur­
deret til 9725 Rd. N. V. Gaardens Bygninger blev sat til 6975 Rd. N. V.,
Brændevinstøjet til 1251 Rd. N. V. og Kreaturerne til 2132 Rd. 4 $ N. V.
Den Arvelod, der tilfaldt ham efter Faderen, beløb sig til 3842 Ref. 31 ß
S. V. — Nogle Aar efter at han havde overtaget sin Fædrenegaard, saa
han sig nødsaget til at købe Gaarden Nr. 46 i Adelgade for at redde nogle
Penge, han havde staaende i den. I Ejendommen var en Hestemølle,
som den tidligere Ejer, Adam Joachim Lund under 22. Maj 1812 havde
faaet kgl. Bevilling til at drive. Denne Hestemølle var af en vis Værdi,
da den var den eneste i Byen, der var berettiget til at male for alle og

1) Kane. 2. Dept. Reg. Nr. 1033 af 5. Aug. 1814.
2) Storeheddinge Raadstueprotokol 1790—1858. Fol. 98, 110, 118 og 161.

2*

12

enhver. Imidlertid kunde Hauberg ikke drive baade Brændevinsbrænderiet
og Hestemøllen, da Anordningerne forbød slig Forening af Næringsveje.
Han fik derfor — efterat have indgivet en Ansøgning til Kongen derom
— under 30. Novbr. 1821 kgl. Bevilling1) til, at han maatte lade Heste­
møllen forestaa af en Forpagter, som derpaa vandt Borgerskab, og at han,
naar han nedlagde sit Borgerskab som Brændevinsbrænder, selv maatte
drive Møllen. — 23. Maj 1812 fik han Arvefæsteskøde paa Kappelsbjerg-
gaard under Universitetets Gods, c. 47x/2 Td. L., af Hartkorn 6 Td. 3 Fk.
2 Alb. Denne Gaard havde hans Fader haft i Fæste siden 1797. 28. Decbr.
1821 fik han tillige Arvefæsteskøde paa en Gaard i Sierslev under Gjors-
lev, c. 57 Td. L., af Hartkorn 7 Td. 1 Skp. 3 Fk. Disse to Gaarde, som
han 1835 ansøgte om at nedlægge, hvilket blev afslaaet af Rentekammeret,
drev han i Forening med sin Gaard Nr. 55 i Storeheddinge og bragte
Jorderne «i en fortrinlig frugtbar Stand». Da der blev anket over, at
dette Jordbrug formentlig var ulovligt, fik Hauberg og hans eventuelle
Enke i Følge kgl. Resolution af 23. Septbr. 1846 Bevilling til paa Livstid
at maatte som hidtil drive de tre Ejendomme i Forening. 1830 opførte
han ved sin Gaard i Byen en Ladelænge af Kridtstens Grundmur. Han
var blandt Stifterne af «Storeheddinge og Omegns Sparekasse», oprettet
30. Juni 1839. Hans «udbredte Virksomhed og Næringsdrift» omtales med
megen Anerkendelse. Han døde 15. Oktbr. 1851 i Storeheddinge.
Gift 1. Gang 1. Febr. 1814 i Storeheddinge med Karen Sophie Wensel
(Datter af Bager Johan Jørgen Wensel og Ane Hansdatter) døbt 24. Juli
1789 i Storeheddinge, død 20. Novbr. 1817 sst. Børn: D 1—D 2.
Gift 2. Gang 12. Juni 1818 med Pouline Lovise From (Datter af Skibs­
kaptajn Hans Rasmus From og Karen Dorothea Emmerentze Wellejus),
født 21. April 1793, død 18. Septbr. 1860. Børn: D 3—D 4.

D 1. Jørgen Christian Hauberg, født 22. Novbr. 1814 i Store­
heddinge, fra Nytaar 1829 til Efteraaret 1832 Discipel paa Ringsted Apo­
tek, 1834 cand, pharm. Efter at have havt Plads i 5 Aar paa Gammel
Torvs Apotek i Kjøbenhavn købte han i 1839 Apoteket paa Christianshavn
for 48000 Rdl. og overtog dets Drift fra Oktober Flyttedag s. A. 24. Juni
1841 fik han kgl. Bevilling som Apoteker. Ved Apoteket, hvis Forhus han
ombyggede i 1845, indrettede han i 1862 Damplaboratorium. Han for­
synede Skibe med Lægemidler, og Apotekets Skibskistelevering, til hvilken
W. Hornemann henviste i sin Lægebog for Søfarende, var bekendt for sin
Godhed. I 1870 solgte Hauberg Christianshavns Apotek tor 112000 Rdl.
Paa sin Ejendom «Mineslyst» i Ordrup dyrkede han forskellige medicinske
Urter. — 1. Januar 1840 blev Apoteket paa Veterinærskolen, som den
Gang laa paa Christianshavn, overdraget ham i 5 Aar. Han skulde drive
det for egen Regning under Tilsyn af Læreren i Pharmakologi. I Følge
den oprettede Kontrakt blev Apoteklokalet med tilhørende Indretninger

l) Kane. 2. Dept. Reg. Nr. 1833 af 30. Novbr. 1821.

13

samt Medicinalhaven paa Sundby Overdrev overladt Hauberg til fri Af­
benyttelse for Apotekets Drift uden nogen Godtgørelse til Skolen, der sør­
gede for Lokalets Vedligeholdelse. Alle Lægemidler, Skolen brugte til
Behandling af syge Dyr, skulde den købe i Apoteket til en Takst, der al­
tid beregnedes saaledes, at Simplicia stedse skulde falbydes til de samme
Priser, til hvilke Materialisterne i Kjøbenhavn solgte dem. For Tilbered­
ning og Dispensering af Lægemidler fulgtes den af Skolen fastsatte Takst,
der udgjorde omtrent 73 af den almindelige Apotekertakst. I Begyndelsen
skulde Apoteket holdes aabent ikke alene om Dagen, men om fornødent
ogsaa om Natten, og Udsalget foregaa ved en eksamineret Pharmaceut,
der tillige maatte assistere vedkommende Lærer ved Elevernes Undervis­
ning i Pharmaci. Da de 5 Aar var forløbne, fik Hauberg atter Apoteket
i Forpagtning paa 10 Aar i det væsentlige paa de tidligere Betingelser;
dog blev Arealet til Medicinalhaven noget formindsket, og Skolen forbeholdt
sig Ret til Opsigelse med et Aars Varsel i Tilfælde af, at den selv vilde
overtage Apoteket. Ved Skolens Eksaminer fungerede Hauberg som Cen­
sor. — I længere Tid var han Revisor i det pharmaceutiske Understøttel­
sesselskab. 12. Marts 1860 blev han udnævnt til Assessor pharmaciæ i
Sundhedskollegiet og havde Sæde der til 23. Decbr. 1870.

Hans store praktiske Dygtighed og Indsigt i Forbindelse med hans
Trang til yderligere Virksomhed førte ham ind paa nye Omraader. Sam­
men med Brygger, cand, pharm. Peter August Vogelius, anlagde han det
bekendte Bryggeri i Rahbeks Allé, der senere blev solgt til et Interessent­
skab. 1871 købte han, i Forening med Mekanikus J. H. Hellerung, Gamst og
Lunds Eftf.s store Maskinfabrik ved Vestervold for 100,000 Rd. Overtagelsen
skete 1. Januar 1872. Syv Aar efter udtraadte han af denne Virksomhed og
overdrog sin Part af Forretningen til Sønnen S. C. Hauberg. Han var Med­
stifter af Den private Laanebank, i hvis Bankraad han havde Sæde til
sin Død; tillige var han Bestyrelsesmedlem i De forenede Bryggerier.

Han «var, foruden en fra Karakterens Side i høj Grad elskværdig, i
alle Livsforhold trofast, godgørende og sympatetisk Personlighed, tillige en
meget dygtig og virkelysten Mand.» I høj Grad blev der lagt Beslag paa
hans praktiske Sans og Dygtighed i Humanitetens Tjeneste, og velgørende
Institutioner nød godt af hans Hjælpsomhed. I en lang Aarrække var
han saaledes Forstander for Christianshavns Asyl, Medlem af det kjøben-
havnske Asylselskabs Repræsentantskab, af Direktionen for Døtreskolen
paa Christianshavn og af Bestyrelsen af De forenede Kirkeskoler. Desuden
var han Kirkeværge for Vor Frelsers Kirke, Medstifter af Christianshavns
Bespisningsforening og af Foreningen for billige Arbejderboligers Opførelse.

28. Juli 1869 blev han udnævnt til Ridder af Dannebrog og 3. Maj
1891 til Etatsraad. 28. April 1866 stiftede han og hans Hustru «Assessor
Haubergs og Hustrus Sølvbryllupslegat» med 1000 Rdl. til Christianshavns
Bespisningsforening, og 25 Aarsdagen efter oprettede de «Assessor pharma­
ciæ Jørgen Christian Haubergs og Hustrus Guldbryllupslegat» paa 20,000

14

Kr., hvis Renter skulde fordeles mellem 8 trængende Borgere eller deres
Enker eller faderløse Døtre paa mindst 40 Aar i Storeheddinge. Ved hans
Død, der indtraf 11. April 1899, sluttedes et sjældent virksomt Liv, »et
Liv, som længe vil erindres af de mange, der har skattet hans Dygtighed
og uegennyttige Opofrelse som Menneske.»1)
Gift 28. April 1841 i Kjøbenhavn med Margrethe Sophie Arboe (Datter
af Skibskaptajn Thomas Arboe og Elisabeth Dorthea Sonne), født 14. April
1818 i Kjøbenhavn. Børn: E 1—E 11.

E 1. Pouline Louise Hauberg, født 20. Januar 1842 i Kjø­
benhavn. Fra hendes Haand foreligger Oversættelser af: F. W. Farrar:
Hedenske Sandhedssøgere. 1888, og J. L. Runeberg. Kong Fjalar.
1894.
Gift 24. Novbr. 1866 i Kjøbenhavn med Niels Henrik Cordulus Hoff­
meyer (Søn af Oberst, Folketingsmand Andreas Brock Hoffmeyer og Juliane
Jensine Emilie Bilfeldt), født 3. Juni 1836 i Kjøbenhavn, blev 1. Novbr.
1852 Kadet, 1. Novbr. 1854 Sekondløjtnant i 3. Jægerkorps, 1. April 1855
Elev i Højskolens yngste Afdeling, 1. April 1857 Elev i ældste Afdeling, 1. April
1859 Sekondløjtnant i Artilleriet, 28. Maj 1863 Premierløjtnant, deltog i
Krigen 1864, blev 19. Decbr. s. A. afskediget paa Grund af Sygdom, tilbragte
Aarene 1865—66 i Frankrig for at studere Jærnfabrikationen, bestyrede
derefter en kort Tid en Jærnfabrik i Kjøbenhavn, modtog i 1868 An­
sættelse i Krigsministeriet, blev 30. Juni 1870 Kaptajn i Artilleriets For­
stærkning (Kjøbenhavns Væbning), 29. Marts 1878 afskediget af Krigs­
tjenesten, 21. Decbr. s. A. Ridder af Dannebrog.

Under Opholdet i Frankrig vaktes hans Interesse for Studiet af Me­
teorologi, der midt i forrige Aarhundrede gennem komparative Undersø­
gelser hævede sig til en særegen Videnskab. Niels Hoffmeyer, som med
en grundig, naturvidenskabelig Uddannelse forbandt stor praktisk Sans,
følte sig særlig tiltalt af denne Videnskab, og det blev ham hurtig klart,
at Danmarks Beliggenhed maatte have overordentlig Betydning for Meteoro­
logiens internationale Virksomhed, «Vejrtjenesten», og efter et betydeligt
Arbejde lykkedes det ham at faa oprettet en Centralstation for Vejrtjeneste
i Kjøbenhavn, «Det danske meteorologiske Institut», hvis første Bestyrer
han blev 16. Marts 1872. Og derved var den rette Mand kommen paa
den rette Plads. Paa Grundlag af indhentede Oplysninger ikke alene fra
en Mængde Observationsposter — de tidligere «Regnstationer», oprettede
af den «meteorologiske Komité» — men ogsaa fra alle Punkter i det nord­
lige Evropa, der have størst Betydning for den danske «Vejrtjeneste», ud-

*) E. Dam, Christianshavns Apotek. H. C. Tscherning, Efterretn. om den kgl. danske
Veterinærskole. Berl. Tid. 18. April 1899 Nr. 86. Nationaltid. 11. April 1899 Nr. 8264.
Hver 8. Dag 1899 Nr. 31. Repert. over Legater og milde Stiftelser i Danmark. Udg. af
H. R. Hiort-Lorenzen og E. Rosendahl I. S. 320. Samme Værk, udg. af H. R. Hiort-Lo-
renzen og E. P. G. Salicath. II. S. 299.

15

arbejdede han et dagligt «Vejrkort» for Nordevropa. Foruden en anselig
Række Afhandlinger, fremkomne i Tidsskrifter i Aarenes Løb, udgav han
(1874—1880) sammen med «Deutsche Seewarte» i Hamborg de saakaldte
«synoptiske Kort», grafiske Fremstillinger af de indvundne meteorologiske
Observationer over en stor Del af Jordkloden, som fik universel Betyd­
ning for den unge Videnskab. Ved tidlig at inddrage Observationer fra
Færøerne, Island og Grønland i sine grafiske Fremstillinger havde han
ført Beviset for, at der findes visse konstante Midtpunkter for Luftbevæ­
gelsen netop over Havet mellem de nordiske Bilande og Evropas vestlige
Kyster, saa at en telegrafisk Forbindelse med hine Bilande, en anden med
de azoriske Øer, vilde sætte Meteorologerne i Evropa og i Amerika i Stand
til, i det mindste tilnærmelsesvis, at kende Lufttrykkets Gang over Atlan­
terhavet. Denne geniale Tanke fremsatte han 1880, paa Grundlag af de
synoptiske Kort i «Étude sur les tempêtes de F Atlantique septentr. et projet
d’un service télégr. international relatif à cet océan» samt i «Stormene paa
Nordatianterhavet» i Tidsskr. f. popul. Fremst, af Naturvid. 1880.

Han oplevede ikke at se dette bragt til Virkelighed; men han gav dog
Stødet til, at Tanken om at lægge et Kabel til Island efterhaanden trængte
sig frem. Om et lignende genialt Overblik vidner hans andre Undersø­
gelser over Nordatlanterhavets og Middelhavets Vejrforhold («Die Verthei-
lung des Luftdruckes über den nordatlantischen Ocean während des Win­
ters» 1878, «Distribution de la pression atmosphérique pendant Fhiver»
1878, «Weitere Bemerkungen über die Luftdruckvertheilung im Winter»
1879). Danmarks Klimatologi har han behandlet i «Landbrugs-Ordbogen»
1879 og i «Danmarks Statistik» 1883. Hans videnskabelige og sproglige
Kundskaber og hans Tankes Klarhed skaffede ham en fremskudt Plads
paa de meteorologiske Kongresser, hvor Grundlaget for den internationale
Virksomhed lagdes, og det af ham bestyrede danske meteorologiske Insti­
tut naaede snart stor Anseelse. Altfor tidligt og savnet af sine mange in­
den- og udenlandske Venner kaldtes han bort i sin bedste Alder 16. Febr.
1884 i Kjøbenhavn. Hans Deltagelse i Felttoget 1864 havde lagt Grunden
til den Sygdom, der gjorde Ende paa hans Liv. En Medaille er præget
til Minde om ham1).

Foruden ovennævnte større Kortværker og Afhandlinger har han udgivet: «Vejledning
til Benyttelsen af det meteorologiske Instituts daglige Vejrmeddelelser» 1873 (oversat paa
Tydsk af R. Parkinson), «Det danske meteorologiske Instituts Aarbøger» 1874—82, «Le
Foehn du Groenland» 1877, samt talrige mindre Afhandlinger i «Tidsskrift for popul. Frem­
stillinger af Naturvidenskaberne» 1867—80, «Tidsskrift for Landøkonomi» 1870, «Geografisk
Tidsskrift» 1878, «Meddelelser om Grønland» 1879, «Tidsskrift for Søvæsen» 1880, «Teknisk
Forenings Tidsskrift» 1882—83, «Nordisk Tidsskrift» 1882, «Zeitschrift d. oesterr. Gesellsch.
f. Meteorologi» 1878, 79, «Annalen der Hydrographi» 1880.

Ingen Børn.

’) Dansk biogr. Lex. VII. S. 495. Illustr. Tid. 1884 Nr. 1274. Geogr. Tidsskr. VIL
S. 83 ff.

16

E 2. Thomas William Hauberg, født 3. August 1843 i Kjø­
benhavn, død 24. Decbr. s. A.

E 3. Peter Christian Hauberg, født 29. Septbr. 1844 i Kjø­
benhavn, 1863 Student fra Borgerdydsskolen paa Christianshavn og 1864
cand. phil. Derefter uddannede han sig praktisk til Maskinfaget i nogle
Aar; men hans Lyst til at tegne og male førte ham ind paa Kunstner­
vejen. 1870—71 besøgte han Kunstakademiet og modtog derefter Under­
visning af Prof. P. C. Skovgaard. Paa Charlottenborg udstillede han i
1873—76 en Del Billeder, dels Landskaber, dels Strandpartier, mest med
Motiver fra Bornholm, der er hans Yndlingsland. Denne 0 har han
skildret i sit Skrift «Bornholm, Billeder og Text» (1879, 3. Udg. 1894). Af
praktiske Hensyn købte han 1. Marts 1877, med Boghandler Chr. Klewing
Evers som Kompagnon og Bestyrer, Hoffensberg, Jespersen og Traps Sor­
timentsboghandel, som derpaa fortsattes under Firmaet P. Hauberg & Co.,
selv efter Forretningens Salg 1. Januar 1884.

Fra sin tidligste Ungdom havde Hauberg vist stor Samlerlyst, og
navnlig havde han skabt en betydelig Samling ældre Mønter, hvilket efter-
haanden førte ham ind paa numismatiske Studier, som gav Anledning til,
at han i Septbr. 1885 modtog Ansættelse som Assistent ved den kgl. Mønt-
og Medaillesamling. 1887 blev han Inspektør saavel ved denne Samling
som ved Dansk Folkemuseum, 1891 Inspektør ved Thorvaldsens Museum
og 29. Januar 1892 tillige Inspektør ved Nationalmuseets 2. Afdeling. Da
den kgl. Mønt- og Medaillesamling efter Konferentsraad C. F. Herbst’s Afgang
i 1899 henlagdes under Nationalmuseet, overtog han Administrationen af
Samlingen, som han fremdeles bestyrer. Hauberg har i Tidens Løb skrevet
en Række større og mindre numismatiske Arbejder, der ere offentliggjorte
i «Aarbøger for nordisk Oldkyndighed og Historie», i «Det kgl. danske
Videnskabernes Selskabs Skrifter» og i udenlandske Skrifter. De omhandle
Skandinaviens, særlig Danmarks Møntvæsen i Middelalderen. 1884 begyndte
han med en Fremstilling og Ordning af de saakaldte Borgerkrigsmønter
fra Tidsrummet 1241—1377, fra Valdemar Sejers Død og indtil Valdemar
Atterdag. Dernæst fulgte i 1886 Behandlingen af det følgende Tidsrums
Møntvæsen fra 1377 — 1481, altsaa til Christian F s Død. I 1900 udkom
hans Hovedarbejde om Møntforhold og Udmøntninger i Danmark indtil
1146, i hvilket Aar Erik Lam døde. I 1906 kom Afslutningen paa hans
Behandling af Danmarks Møntvæsen i Middelalderen, omfattende Tiden fra
1146 til 1241, altsaa til Valdemar Sejers Død. Desuden har han 1891 be­
skrevet Gullands Møntvæsen, 1895 Skandinaviens Fund af romersk Guld-
og Sølvmønt før Aar 550 og endvidere flere større Møntfund. Før denne
Række Arbejder fremkom, var Danmarks Mønthistorie i Middelalderen,
naar ganske enkelte Afhandlinger undtages, næsten ubearbejdet, og der
var derfor paa dette Omraade en rig Mark for Undersøgelser og Slutninger.
«Hauberg har ikke alene Kombinationsevnen og Skarpsindigheden, som
der hører til for at frembringe et sandt videnskabeligt Værk, men ogsaa

17

den rolige, nøgterne Evne til aldrig at gaa længere i sine Slutninger,
end det kan være fuldt forsvarligt, og man føler sig paa ethvert Punkt
vejledet af en sikker Haand. Det er ikke den glimrende Fremstilling, det
har været ham om at gøre, men kun Sandheden, saavidt den kan naas.»

Som Inspektør ved Nationalmuseets 2. Afdeling har Hauberg særlig
haft sin Interesse knyttet til enkelte, større Opgaver. I en Aarrække har
han foretaget Opmaalinger af en stor Mængde Voldsteder og Borgpladser,
hvilket Arbejde fremdeles fortsættes. Desuden har hans Virksomhed ho­
vedsagelig været knyttet til Bornholm, hvor han har foretaget de betyde­
lige Udgravningsarbejder af den gamle Kongeborg «Lilleborg» og af Ham­
mershus Slots Ruiner, hvis aarlige Vedligeholdelsesarbejder har været ledet
af ham siden 1885. 8. April 1898 blev han udnævnt til Ridder af Danne­
brog1).
Gift 28. April 1874 i Rønne med Michelle Christiane Stender (Datter
af cand. jur., Kancelliraad, Stænderdeputeret, Folketingsmand Adolph
Schoubye Stender og Karen Elisabeth Arboe), født 12. Novbr. 1852 paa
St. Gadegaard i Vestermarie Sogn paa Bornholm. Børn: F 1—F 7.

F 1. Jørgen Christian Hauberg, født 23. Juni 1875 i Rønne,
uddannede sig i Bryggerifaget i Kjøbenhavn og i Tyskland, ejede Thor-
kildstrup Bryggeri i Voldborg Herred 1896—1900 og har senere haft Agen­
turforretning.
Gift 18. Febr. 1899 i Vinderød ved Frederiksværk med Ni ni Birgithe
Holck-Thorsen (Datter af Postmester Niels Thorsen og Sophie Hoick),
født 8. Decbr. 1878 i Hadsund. Børn: G 1.

G 1. Else Sophie Michelle Hauberg, født 4. Juni 1900 i
Thorkildstrup, død 21. Juni 1903.

F 2. Adolph Stender Hauberg, født 3. August 1876 i Rønne,
1895 Student fra Frederiksberg Latin- og Realskole, 9. Januar 1906 cand.
mag. og bestod i Maj 1908 Prøven i Pædagogik. 1. Januar 1897 blev
han ekstraordinær Medhjælper ved Nationalmuseets 2. Afdeling og i Oktbr.
1898 ligeledes ved den kgl. Mønt- og Medaillesamling, men tog i Juli 1908
sin Afsked; blev i August s. A. ansat som Gymnasielærer ved Henrik Mad­
sens Skole paa Frederiksberg.

F 3. Carl Johannes Hauberg, født 17. August 1878 i Rønne,
uddannede sig 1895—98 i Sorø til Handelen, lagde sig særlig efter Træ­
import, opholdt sig 1902—5 i New York og oprettede 1905 en Træfor­
retning i Kjøbenhavn.
Gift 13. Juni 1903 i New York med Maria Albertine Wilhelmine
Wennerstrøm (Datter af Værkmester Carl Adolf Wennerstrøm og Hilma
Lovisa Ekenstam) født 14. Juni 1876 i Stockholm. Børn: G 1.

l) Dansk Biogr. Lex. VII. S. 134. Ph. Weilbach, Dansk Kunstnerlex. Boghandlerfor­
eningens Festskrift 1887. S. 131. Historisk Tidsskrift VII R. 3 B. S. 513. Nationaltidende
1906 Nr. 10854.

3

18

G 1. Margrethe Louise Michelle Hauberg, født 11. April
1904 i New York.

F 4. Karen Elisabeth Margrethe Hauberg, født 20. Oktbr.
1880 i Kjøbenhavn.
Gift 22. Maj 1901 paa Frederiksberg med Aage Peter Christian Holm
(Søn af Kommandør i Marinen Hans Peter Holm og Betzy Madvig), født
22. Marts 1874 i Kjøbenhavn, tog 1892 Adgangseksamen til Søofficers­
skolen, men gik samme Aar over til Pharmacien og blev 1898 cand.
pharm. 1900—5 havde han og Cand, pharm. O. C. Arboe Løveapoteket i
Kjøbenhavn i Forpagtning og er siden 1907 Bestyrer af Triers kgl. priv.
Medicinalhandel smst. Børn: G 1—G 2.

G 1. Sven Aage Holm, født 15. Juli 1902 paa Frederiksberg.
G 2. Karen Betzy Michelle Holm, født 2. Oktbr. 1904

paa Frederiksberg.
F 5. Peter Michael Hauberg, født 30. Oktbr. 1882 i Kjøben­

havn, tog 1899 4. Klasses Hovedeksamen ved Frederiksberg Latin- og
Realskole, uddannede sig til Pharmaceut i Præstø og i Roskilde, tog i
April 1904 pharmaceutisk Medhjælpereksamen og blev i Oktober 1906
cand, pharm.

F 6. Niels Ludvig Hauberg, født 5. Septbr. 1885 i Kjøben­
havn, tog 1901 Præliminæreksamen ved Frederiksberg Latin- og Realskole,
gik 1901—5 i Murerlære og gjorde Svendeprøve; uddanner sig som Elev
af Kunstakademiet til Arkitekt.

F. 7 Poul Richard Hauberg, født 19. Septbr. 1887 i Kjøben­
havn, tog 1904 4. Klasses Hovedeksamen ved Frederiksberg Latin- og
Realskole, i Septbr. s. A. ansat paa Frederiks Hospitals Apotek og tog i
April 1908 pharmaceutisk Medhjælpereksamen.

E 4. Et Drengebarn, født 7. Septbr. 1846 i Kjøbenhavn, død 1.
Novbr. s. A.

E 5. Elisabeth Dorthea Hauberg, født 2. Januar 1848 i Kjø­
benhavn, død 30. s. M.

E 6. Sophus Christopher Hauberg, født 28. Decbr. 1848 i
Kjøbenhavn, gik i Borgerdydsskolen paa Christianshavn og fra Januar 1862
paa Sorø Akademi, blev 1867 Student, 1868 cand. phil, og s. A. stud,
polyt. I Foraaret 1871 forlod han den polytekniske Læreanstalt og tog
Plads ved Forarbejderne til Anlæget af Kallundborgbanen, men opgav at
gaa Civilingeniørvejen. 1872 blev han ansat som Konstruktør og Proku­
rist paa Firmaet Hellerung & Haubergs Maskinfabrik, hvilken Fabrik, der
den Gang laa ved Vestervold Nr. 7, hans Fader sammen med Mekanikus
Hellerung havde købt af Gamst & Lunds Eftf. 1874—75 foretog han for
sin Uddannelses Skyld en Udenlandsrejse til Skotland og arbejdede som
Konstruktør paa en større Maskinfabrik <Clutha Iron Works». 1. Januar
1879 udtraadte hans Fader af Firmaet Hellerung & Hauberg og overdrog
ham sin Part af Forretningen. I Novbr. 1884 forlod Hauberg Firmaet

19

og byggede i Løbet af 1885 under Firmaet «S. C. Hauberg» sin egen
Maskinfabrik paa Tagensvej, navnlig med elektrotekniske Anlæg som Ho­
vedbranche. I Foraaret 1888 overdrog han sin Fabrik til Aktieselskabet
H. Rudolph Koefoed & Co., der havde en større Maskinfabrik i Meinungs-
gade, og under Navnet «Koefoed & Hauberg» fortsattes Driften af begge
Fabrikker med Hauberg som Enedirektør. Efter adskillige heldige Drifts-
aar, hvori Hauberg navnlig forstod at bringe en af Selskabets Specialiteter
— Fabrikationen af Centrifuger — frem til at blive en udmærket Ind­
tægtskilde, gik Firmaet «Koefoed & Hauberg» i Januar 1897 sammen med
Firmaet «Marstrand, Helweg & Co.» og dannede Aktieselskabet «Titan»,
hvori Hauberg vedblev at være Direktør tilligemed Marstrand og Helweg,
idet dog Forholdet og navnlig efter Titans Brand d. 15. Marts 1900 blev
saaledes, at Hauberg alene overtog Ledelsen af Centrifugefabrikken. Virk­
somheden i Meinungsgade blev efterhaanden nedlagt og flyttet ud paa
Tagens vej.

1889 var Hauberg, der nærede stor Interesse for sit Fags indre For­
hold, indtraadt som Medlem af Bestyrelsen for Foreningen af Fabrikanter
i Jærnindustrien i Kjøbenhavn og deltog i mange Aar i dens organisa­
toriske Arbejder. 1900—3 var han Bestyrelsens Formand. I Foraaret 1901,
da Jærnindustrien endelig stod som fast Organisation, valgtes han tillige
til Formand for «Jærnindustriens Sammenslutning», en Stilling, han paa
Grund af svigtende Kræfter fratraadte i Foraaret 1904.

I Begyndelsen af Halvfemserne deltog han stærkt i Bestræbelserne for
at faa en Revision af Toldloven og var i flere Aar Formand for Told-
reformforeningen. Skønt han var Industridrivende, var han imod de høje
Beskyttelsessatser og en ivrig Tilhænger af en moderat Værditold. — I
1887 erhvervede han Koncession paa Sølvgadens Sporvejslinie og dannede
i Begyndelsen af 1888 et Aktieselskab, som fik Linien udført, hvorved
Kjøbenhavn fik Fredensbro over Sortedamssøen. Af hans forskellige Hverv
kan nævnes, at han er Medlem af Bestyrelsen for det frederiksbergske
Sporvejsselskab, Det danske Mælkekompagni, Det danske Elektricitets
Kompagni og Frederiksholms Teglværk samt Medlem af Bankraadet for
Kjøbenhavns Laane- og Discontobank. — I Maj 1906 blev han indvalgt i
Arbejdsgiverforeningens Hovedbestyrelse, og i Maj 1907 valgtes han til
Næstformand. I mange Aar har han arbejdet for Arbejdsgivernes Sag, og
ofte er han blevet haardt angrebet af Modparten. Grunden hertil er sik­
kert den, at «han foruden at være en meget dygtig Modstander tillige altid
har været en oprigtig Ven af Forhandling og Fred, hvad der selvfølgelig
ikke passer dem, for hvem det gælder om at holde Galden flydende.»
Vel omfatter han Arbejdsgivernes Sag med den varmeste Interesse; men
han er tillige klar paa, «at Arbeidsgivernes Interesser saavel som Arbej­
dernes bedst varetages under jevnbyrdige modstaaende Organisationers
fornuftige Forhandlinger.» Og det bør fremhæves, at han under den lang­
varige Bygningssnedkerkonflikt 1907 viste at besidde saa udmærkede Evner

3*

20

som Forhandlings- og Mæglingsmand, saa der endog fra selve hans Mod­
standeres Side blev ydet ham Anerkendelse. 16. Decbr. 1907 blev han
udnævnt til Ridder af Dannebrog1).
Gift 1. Gang 25. Novbr. 1875 i Glasgow med Elizabeth (Lizzie) Thom­
son Bruce (Datter af Alexander Bruce og Jeannie Thomson), født 23.
Febr. 1854 i Wick i Skotland, død 28. Januar 1878 i Kjøbenhavn. Børn:
p 1_ p 2.
Gift 2. Gang 14. April 1883 i Kjøbenhavn med Ellen Sophie Kastrup
(Datter af Grosserer Theodor Peter Christian Kastrup, født 3. Novbr. 1820,
død 26. Juli 1880, og Flora Marie Schoustrup, født 15. Aug. 1827, død 11.
Novbr. 1881), født 29. Januar 1853 i Kjøbenhavn. Børn: F 3—F 5.

F 1. Jeannie Margaret Hauberg, født 27. August 1876 i
Kjøbenhavn.
Gift 27. Novbr. 1902 i Kjøbenhavn med Erik Niels Mørup Rüdinger
(Søn af kgl. Kapelmusikus. Prof. Frits Albert Christian Rüdinger og Ade­
laide Charlotte Mørup), født 11. Oktbr. 1872 i Kjøbenhavn, blev 24. Au­
gust 1893 Sekondløjtnant i Marinen og 28. August 1898 Premierløjtnant.
Børn: G 1—G 2.

G 1. Sophus Christian Rüdinger, født 2. Febr. 1904 i
Kjøbenhavn.

G 2. Jørgen Frederik Rüdinger, født 30. Novbr. 1905 i
Kjøbenhavn.

F 2. Lizzie Louise Hauberg, født 29. Decbr. 1877 i Kjø­
benhavn, død 8. Febr. 1884.

F 3. Henry Theodor Hauberg, født 13. August 1884 i Or­
drup, kom først i Smedelære, men gik senere over til Landvæsenet.

F 4. Annie Elizabeth Hauberg, født 21. Septbr. 1885 i Or­
drup, sysselsat med dansk og tysk Stenografi og Maskinskrivning.

F 5. Ellen Margaret Hauberg, født 23. April 1892 i Kjø­
benhavn.

E 7. Thomas Arboe Hauberg (Tvilling), født 1. Maj 1851 i
Kjøbenhavn, lærte 1868—69 Landvæsenet paa Mallingsminde ved Ring­
sted, var 1870—71 Underforvalter paa Bellinge ved Nykjøbing paa Falster,
besøgte 1872 Lyngby Landboskole, var Forvalter 1873—74 paa Øster Tegl-
gaard ved Viborg, 1875—76 paa Krogerup ved Humlebæk og 1876—78
paa Engelholm ved Vejle, købte i August 1878 Kiddegaard ved Vejle,
solgte den i Januar 1897, købte s. A. Wegenersminde ved Holbæk, af­
hændede denne Ejendom i Oktbr. 1903 og er siden Septbr. 1905 Ejer af
Cathrinedal ved Holbæk.
Gift 18. Maj 1899 i Skamstrup med Marie Elisabeth Malmstrøm

l) Medlemsblad for Haand værkerforeningen i Kjøbenhavn 1907 Nr. 18. Soransk Tids­
skrift 4. B. S. 143.

21

(Datter af Sognepræst Hans Peter Malmstrøm og Charlotte Marie Florentine
Hellesen), født 19. Marts 1868 i Aalborg. Ingen Børn.

E 8. Otto Ernst Hauberg (Tvilling), født 1. Maj 1851 i Kjø­
benhavn, var Discipel paa Nørrebros Apotek, tog 1871 pharmaceutisk
Medhjælpereksamen og blev 1874 cand, pharm., havde Plads som Med­
hjælper paa Lyngby Apotek og som Kandidat paa Faaborg Apotek, Odense
Svane Apotek og Vejle Apotek. 19. Maj 1881 købte han Randers Svane
Apotek med Varelager, Inventarium og den faste Ejendom for 330,000 Kr.,
hvilket Apotek han under 14. Juli s. A. fik kgl. Bevilling til at drive, og
som han solgte Januar 1909.
Gift 19. Novbr. 1880 i Odense med Alma Gædecken (Datter af Grosserer
Emil Optatus Gædecken og Nicoline Quaade), født 19. Maj 1856 i Odense.
Børn: F 1—F 5.

F 1. Ellen Elisabeth Hauberg, født 31. Oktbr. 1881 i Ran­
ders, død 1. Januar 1882.

F 2. William Hauberg, født 15. Decbr. 1882 i Randers, Stu­
dent 1901 fra Frederiksberg Latin- og Realskole, 1902 cand, phil., 14. Fe­
bruar 1908 cand. jur.

F 3. Elna Hauberg, født 11. Juli 1884 i Randers.
F 4. Ebba Hauberg, født 28. Juni 1887 i Randers.
F 5. Jørgen Christian Hauberg, født 29. April 1891 i

Randers.
E 9. Jørgen Christian Hauberg, født 6. April 1855 i Kjøben­

havn, var nogle Aar paa Sorø Akademi og uddannede sig derefter til at
være Landmand. 1880 købte han Nidløsegaard ved Sorø, som han solgte
i Aaret 1895, efterat han i 1889 havde købt Daurup i Bjergsted Sogn,
denne Ejendom solgte han 1902 og flyttede til Kjøbenhavn, hvor han døde
6. Juni 1907.
Gift 28. Maj 1881 i Kjøbenhavn med Alvilde Elisabeth Susanne Ka­
strup (Datter af Grosserer Theodor Peter Christian Kastrup og Flora
Marie Schoustrup), født 12. Febr. 1855 i Kjøbenhavn. Børn: F 1—F 5.

F 1. Ellen Flora Marie Hauberg, født 24. April 1882 paa
Nidløsegaard.

F 2. Harald Theodor Christian Hauberg, født 10. Oktbr.
1883 paa Nidløsegaard, tog 1900 Præliminæreksamen ved Roskilde Kate­
dralskole, gik i Tømrerlære og gjorde Svendeprøve 1903, kom 1904 paa
Kunstakademiet og uddanner sig til Arkitekt.

F 3. Margrethe Sophie Hauberg, født 13. Marts 1885 paa
Nidløsegaard.

F 4. Ida Louise Hauberg, født 5. Juni 1886 paa Nidløsegaard.
F 5. Gudrun Elisabeth Hauberg, født 4. Marts 1892 paa

Daurup.
E 10. Herman Emmanuel Hauberg, født 3. Oktbr. 1858 i

Kjøbenhavn, død 7. Septbr. 1871.

22

E 11. Georg Niels Arboe Hauberg, født 9. Maj 1862 i Kjø­
benhavn, 1881 Student fra Sorø Akademi, 1882 cand. phil., tog 1883 Af­
gangseksamen fra Grüners Handelsakademi, blev 1890 Forstkandidat, 1891
Løjtnant, i April 1895 Assistent ved Statsskovvæsenet, Juli 1902 til Juli
1904 konstitueret som Chef for Statens Skovreguleringskontor, 1. Marts
1906 Skovrider for Buderupholms Statsskovdistrikt.
Gift 28. Febr. 1908 i Kjøbenhavn med Julie Henriette Hansen (Datter
af Handelsgartner Poul Chr. Hansen og Anna Henriette Edvardine Jacob­
sen), født 23. Juni 1877 paa Taffelbay i Hellerup. Børn: F 1.

F 1. Svend Hauberg, født 18. Januar 1909 i Aalborg.
D 2. Emma Ane Bolette Hauberg, født 10. Novbr. 1817 i Store­

heddinge, død 6. Juni 1847 i Slangerup.
Gift 26. Juni 1846 i Storeheddinge med Herman Peter Arboe (Søn af
Konsul og Købmand Otto Henrik Arboe og Barbara Elisabeth Rasch),
født 10. Juni 1815 i Rønne, blev 1836 Student fra Rønne Skole, 3. Maj
1842 cand. theol., 26. Juni 1845 pers. Kapellan i Slangerup-Uvelse, 14.
Maj 1859 Sognepræst i Hjørlunde, død 9. Novbr. 1883. Børn: E 1.

E 1. Emma Pouline Oliva Arboe, født 1. Maj 1847 i Slange­
rup, død 13. Januar 1908.
Gift 7. Aug. 1873 i Kjøbenhavn med Orla Fonnesbech-Wulff (Søn af
Købmand Peter Vilhelm Wulff og Elise Jacobine Fonnesbech samt Adop­
tivsøn af Gehejmekonferensraad, Kammerherre og Konsejlspræsident Chri­
stian Andreas Fonnesbech og Karen Sophie Hauberg), født 7. Decbr. 1846
i Stubbekjøbing, 1864 Student fra Sorø Akademi, 2. Juni 1870 cand. jur.,
1870—71 Volontær paa Holbæk Amtshus, 4. Oktbr. 1871 Volontær i In­
denrigsministeriet, 28. Septbr. 1872 Assistent, Foraar 1873 tillige Sekretær
hos Indenrigsministeren, 7. Juni 1880 Fuldmægtig, 23. Febr. 1882 afsk.,
1. Maj 1883 Forpagter af Hovedgaarden Vesterbygaard i Holbæk Amt,
Marts 1886 tillige Forpagter af Avlsgaarden Saltofte i samme Amt, overtog
1907 de to Ejendomme, 24. Maj 1904 Ridder af Dannebrog.

D 3. Hans Christopher Hauberg, født 16. Marts 1819 i Store­
heddinge, død 20. Maj 1820.

D 4. Karen Sophie Hauberg, født 28. Septbr. 1820 i Storehed­
dinge, oprettede et Legat for Trængende af Familierne Fonnesbech og
Hauberg, død 29. Januar 1907 i Kjøbenhavn.
Gift 10. Juni 1843 i Storeheddinge med Christian Andreas Fonnes­
bech (Søn af Silke- og Klædekræmmer Anders Christensen Fonnesbech,
død 31. Januar 1842 og Cathrine Marie Rørvig, død 11. Novbr. 1819),
født 7. Juli 1817 i Kjøbenhavn, blev 1835 Student fra Borgerdydsskolen,
25. April 1840 cand. juris, var et Par Aar Fuldmægtig paa Byfoged- og
Birkekontoret i Hillerød, købte i 1843 Vesterbygaard med Saltofte Vænger
i Holbæk Amt af Grev Lerche for c. 160,000 Rd. samt i 1845 2 Bønder-
gaarde med Ret til at nedlægge dem, hvorefter han af disse og Vængerne
dannede Saltoftegaard. Han blev Medlem af Sogneforstanderskabet og

23

dets Formand, valgtes i 1848 til Medlem af Holbæk Amtsraad, overtog
efterhaanden en stor Mængde offentlige Hverv, var saaledes i mange Aar
en af de ledende Mænd og Bestyrelsesmedlem i Holbæk Amts økono­
miske Selskab og indtil Maaneden før sin Død Formand for Selskabets
Sparekasse. I 1863 var han Præsident for den 9. danske Landmandsfor­
samling i Odense, og i 1873 var han ligeledes Præsident for den danske
Kommission ved Verdensudstillingen i Wien. 14. Juni 1858 valgtes han
til Folketingsmand for Sorø Amts 3. Kres, hvilken Kres han beholdt til
1872, da han undlod at stille sig. I 1861 blev han valgt til Medlem af
Rigsraadet, til hvilket han genvalgtes 1864, og 1. Oktbr. 1874 blev han
valgt til Landstingsmand for 2. Kres. Fra 6. Novbr. 1865 til 28. Maj
1870 var han Finansminister og derpaa Indenrigsminister til 14. Juli 1874,
hvorefter han var Konsejlspræsident og Finansminister til 11. Juni 1875.
6. Oktbr. 1854 blev han Jægermester, 10. Juni 1868 Kammerherre og 8.
April 1876 Gehejmekonferensraad. 6. Oktbr. 1860 blev han Ridder af
Dannebrog, 31. Maj 1866 Kommandør af Dannebrog I, 27. Maj 1870 Stor­
kors af Dannebrog, 15. August 1871 Dannebrogsmand og fik 9. Juli 1874
Fortjenstmedaillen i Guld. Han blev 10. August 1863 Ridder af den svenske
Nordstjerneorden, 7. Juni 1864 Ridder af den franske Æreslegionsorden, 16.
Marts 1869 Ridder af den russiske St. Annaorden og 5. Decbr. 1873 Storkors
af den østerrigske Jernkroneorden. — Han var en overordentlig elskværdig
Mand, agtet og afholdt af alle. I politisk Henseende havde han været i
vanskelige og farlige Stillinger, men hans Karakters Hæderfuldhed var
gaaet blank og uanfægtet ud af alt. Han var en i mange Retninger be­
gavet Mand og dygtig Personlighed, men fremfor alt en sand Hæders­
mand1). Han døde 17. Maj 1880 i Kjøbenhavn. Børn: E 1.

E 1. Thora Fonnesbech, født 4. Maj 1844, død 14. Marts 1846.
Gehejmekonferensraad C. A. Fonnesbech og Karen Sophie Hauberg

havde 2 Adoptivsønner, der var Brødre, nemlig:
1. Orla Fonnesbech-Wulff (se S. 22).
2. Axel Eivind Fonnesbech-Wulff, født 3. April 1850 i

Stubbekjøbing, Student 1867 fra Sorø Akademi, 18. Juni 1868 cand, phil.,
s. A. stud, jur., 28. Septbr. 1875 Sekondløjtnant af Rytteriet, 26. April
1878 Elev i Officersskolens næstældste Klasse, 1. Maj 1880 Premierløjtnant,
6. April 1892 afsk. og Ritmester af Rytteriets Forstærkning, 12. Aug. 1896
afsk. af Forstærkningen. Ugift.

C 6. Kirstine Elisabeth Hauberg, født 1. Marts 1792 i Storehed­
dinge, død 26. April 1805.

C 7. Karen Sophie Hauberg, født 2. Marts 1795 i Storeheddinge,
død 10. Novbr. 1877.

l) Dansk biogr. Lex. V. S. 235. V. Topsøe, Polit. Portrætstudier. H. Wulff, Den
danske Rigsdag. Illustr. Tid. Nr. 198. Søndagsposten Nr. 311.

24

Gift 2. Januar 1815 i Storeheddinge med Herman Nickolin1), født 11.
Juni 1774, blev Fændrik i norsk Livregiment, 13. Marts 1801 Sekondløjt­
nant, 10. Juni 1803 Premierløjtnant, 15. Maj 1810 Kaptajns Anciennetet, 1.
April 1811 Stabskaptajn, 28. Septbr. 1813 forsat til de annekterede Batail-
loner, Major, død 31. Oktbr. 1852 i Storeheddinge. Børn: D 1—D 4.

D 1. Olaf Christian Herman Nickolin, født 27. April 1815 i
Storeheddinge, blev 1. Januar 1828 Kadet, 1. Maj 1831 (19. Decbr. 1830)
Sekondløjtnant i Kongens Regiment, 1. Novbr. 1838 Premierløjtnant i In­
geniørkorpset, 2. Septbr. 1842 Kaptajn II, 8. Febr. 1845 Kaptajn I, død
30. August 1857.
Gift 6. Febr. 1841 i Kjøbenhavn med Inger Jensine Emilie Schou-
strup (Datter af Grosserer Johan Henrik Schoustrup og Sophie Elisabeth
Petersen), født 13. Septbr. 1820 i Kjøbenhavn, død 19. Juli 1894.

D 2. Emilie Cathrine Henriette Nickolin, født 20. Febr. 1817
i Storeheddinge, død 25. Marts s. A.

D 3. Emilie Cathrine Henriette Nickolin, født 13. Juni 1818
i Storeheddinge, død 15. Septbr. 1870.

D 4. Agathon Stenersen Nickolin, født 27. Novbr. 1826 i Store­
heddinge, 1. Maj 1839 Kadet, 1. Novbr. 1844 (1. Novbr. 1843) Sekondløjt­
nant à la suite i Infanteriet, 1. Novbr. 1845 indtraadt i Nummer i 7. Ba­
taillon, 11. April 1848 Landmaaler, 22. Januar 1849 Premierløjtnant i 1.
Reservebataillon, udmærkede sig under Frederiksstads Forsvar, blev 1.
Novbr. 1855 à la suite som Skoleofficer ved Landkadetkorpset, 1. April 1860
Kaptajn II i 15. Bataillon, 28. August 1862 Kaptajn I, 1. Oktbr. 1863 ansat
i 1. Bataillon, deltog i Forsvaret af Dybbøl og Als, 21. Septbr. 1867 ansat
i 21. Bataillon, 20. April 1870 Stabschef ved 1. jydske Brigade, 17. Febr.
1873 Chef for Krigsministeriets 1. Departement, 6. Juni s. A. Oberst uden­
for Nummer, 1. Novbr. 1879 Chef for Livgardens Liniebataillon, 29. Decbr.
s. A. Kammerherre, 15. Januar 1883 Chef for 3. Regiment, 31. Januar
1885 Generalmajor og Chef for 1. jydske Brigade, 15. Oktbr. 1888 Chef
for 1. sjællandske Brigade, 25. Marts 1891 Generalinspektør for Fodfolket,
14. Oktbr. 1895 Generalløjtnant og kommanderende General i 2. General­
kommandodistrikt, 21. Novbr. 1896 afskediget fra 27. s. M. Han blev 9.
Septbr. 1849 Ridder af Dannebrog, 25. Juli 1875 Dannebrogsmand, 13.
Oktbr. 1879 Kommandør af Dannebrog II, 28. Januar 1886 Kommandør
af Dannebrog I, 28. Juli 1894 Storkors af Dannebrog, i Januar 1883 Rid­
der af den russiske St. Annaorden, 23. Juli s. A. Kommandør af den svenske
Sværdorden I, 27. Novbr. s. A. Ridder af den russiske St. Wladimirorden
III, 3. Januar 1889 Storkors af den østerrigske Frants Josephsorden2).

x) Hans første Hustru var Catharina Amalia Schmidt, død 10. Oktbr. 1807.
2) Dansk biogr. Lex. XII. S. 189. Milit. Tid. 1893.

25

Gift 7. Febr. 1867 i Kjøbenhavn med Harriet Elna Schiødte Philip-
sen (Datter af Silke- og Klædehandler, Grosserer Christian Arnold Philip-
sen og Bella Hanne Sara Emma Schiødte), født 29. Novbr. 1838 i Kjøben­
havn, død 18. Juli 1906.

C 8. Cathrine Elisabeth Hauberg, født 27. Decbr. 1797 i Store­
heddinge, død 18. Novbr. 1854.
Gift 23. Novbr. 1815 i Storeheddinge med Henrik Hoffmeyer (Søn af
Købmand Søren Hoffmeyer og Lovise Broch), født 14. Juni 1776 i Store­
heddinge, Købmand, Brandinspektør og Forligelseskommissær sst., død 1.
Febr. 1845. Børn: D 1—D 8.
(Han gift 1. Gang 23. Novbr. 1798 med Anne Mariager Buch, død 24. Mai
1815 i sit 40. Aar).

D 1. Henrik Hoffmeyer, født 4. Oktbr. 1816 i Storeheddinge,
1835 Student, 16. Januar 1844 cand. theol., Huslærer paa Fejø, død 16.
Juni 1851 i Storeheddinge. Ugift.

D 2. Conrad Christian Hoffmeyer, født 20. Septbr. 1818 i Store­
heddinge, død 14. Juni 1826.

D 3. Svend Hoffmeyer, født 14. Decbr. 1819 i Storeheddinge,
opholdt sig en Del Aar som Konsul paa Sandwichsøerne, kom tilbage der­
fra og blev Direktør ved Sporvejsselskabet i Kjøbenhavn, hvor han døde
28. Novbr. 1878.
Gift 27. April 1873 i Kjøbenhavn med Karen Signe Jacobsen (Datter
af Stenstøber Christian Jacobsen og Bertha Larsen), født 5. Januar 1847
i Brønshøj.

D 4. Peter Julius Hoffmeyer, født 22. Juni 1821 i Storeheddinge,
død 13. Novbr. s. A.

D 5. Ane Julie Hoffmeyer, født 11. Januar 1823 i Storeheddinge.
Gift 25. Oktbr. 1842 i Storeheddinge med Jens Peter August Ovesen
(Søn af Forpagter Johannes Nicolaj Ovesen og Sophie Rode1), født 3. Maj
1815 paa Højstrup, Stevns Herred, Forpagter sst., død 29. Novbr. 1885.

D 6. Ida Sophie Hoffmeyer, født 15. Aug. 1824 i Storeheddinge,
død 20. Marts 1895 i Aalborg.
Gift 25. Juli 1854 i Storeheddinge med Volf Frederik Ovesen (Broder
til fornævnte Forpagter Jens P. A. Ovesen), født 20. Febr. 1822 paa Høj­
strup, Stevns Herred, 1841 Student fra Borgerdydsskolen paa Christians­
havn, 1842 cand. phil., 7. Maj 1849 cand. theol., 17. Septbr. 1853 konst.
Lærer ved Aalborg Kathedralskole, 6. Oktbr. 1854 Adjunkt ved samme
Skole, 17. Septbr. 1877 Overlærer, afsk. 20. Febr. 1897 fra 19. Aug. s. A.,
Medlem af Byraadet i Aalborg, 27. April 1878 Ridder af Dannebrog og
27. Juli 1897 Dannebrogsmand2).

1) Stamt, over Fam. Neergaard af A. Teilmann.
2) Aalborg Kathedralskole af Hundrup. 1870.

4

26

D 7. Conrad Christian Hoffmeyer, født 6. Febr. 1827 i Store­
heddinge, tog 6. Juni 1853 Borgerskab som Brændevinsbrænder i sin
Fødeby, blev senere Rodemester i Kjøbenhavn, hvor han døde 14. Marts
1888.
Gift 23. Maj 1854 i Holtug med Juliane Marie Caroline Johanne
Dibbern (Datter af Forpagter paa Bredeløkke Heinrich Christopher Ulrich
Dibbern og Hedvig Margrethe Neergaard)1), født 23. Maj 1835 paa Feh-
mern, død 15. Novbr. 1906 i Kjøbenhavn.

D 8. Jens Emil Hoffmeyer, født 11. Marts 1829 i Storeheddinge,
1. Novbr. 1842 Kadet, 1. Novbr. 1847 (1. Novbr. 1846) Sekondløjtnant i
4. Dragonregiment, 22. Juli 1849 Premierløjtnants Karakter og Anciennetet,
24. Decbr. 1854 Premierløjtnant, 3. Aug. 1864 karakt. Ritmester, 21. Septbr.
1867 (15. Oktbr. 1863) Ritmester, død 17. Marts 1868 i Næstved.
Gift 30. Septbr. 1858 i Holtug med Henriette Egbertha Margrethe
Dibbern (Søster til fornævnte Juliane M. C. J. Dibbern), født 19. Novbr.
1837 paa Fetimern, død 9. Aug. 1868 paa Bredeløkke i Holtug S., begr. i
Storeheddinge.

B 3. Christian Christensen Havreberg, døbt 17. April 1757 i Helle­
sted, var Ejer af Bavelse Mølle, hvor han døde 1787. Ved Skiftet efter
ham 3. April s. A.2) blev Møllegaardens Bygninger (34 Fag) og Stampe-
møllens Bygninger (25 Fag) med Redskaber samt Vejrmøllen, hvilket alt
befandtes at være «i komplet Orden», vurderet for 1700 Rd. Det øvrige
Bo vurderedes for 605 Rd. 1 $ 4 ß, saa at Boets hele Indtægt beløb sig
til 2305 Rd. 1 $ 4 ß. Dets Udgift udgjorde 1518 Rd. 3 # 3 ß, hvoraf en
Panteobligation paa 1400 Rd. tilhørende den Afdødes Broder, Borger og
Brændevinsbrænder Svend Christian Hauberg i Storeheddinge. Elfter at
Boets Udgift var fradraget dets Indtægt, blev der en Rest paa 786 Rd.
4 # 1 ß, hvortil den Afdødes Enke lagde 13 Rd. 1 $ 15 ß, saa at Boets
Beholdning blev 800 Rd. Heraf fik hun den ene Halvdel, og den anden
tilfaldt Børnene i Fædrenearv.
Gift med Bodil Andersdatter, død 1805. Børn: C 1—C 2.
(Hun gift 2. Gang med Michael Kiersgaard, til hvem Bavelse Mølle blev
overdraget. Ved Skiftet efter Bodil Andersdatter 1. Maj 18053) beløb Boets
Indtægt sig til 13924 Rd. 4 # 12 ß, og efter at dets Udgift, der udgjorde
5812 Rd. 1 # 5 p var fradraget, blev der en Rest paa 8112 Rd. 3 $ 7 p,
der blev delt saaledes, at der tilfaldt Enkemanden Michael Kiersgaard den
ene Halvdel, og af den anden fik hans Stifdatter Karen Sophie Havreberg
1352 Rd. 9^6 P og hans Søn Rasmus M. Kiersgaard, avlet i Ægteskab
med Bodil Andersdatter, 2704 Rd. 21/^ p.)

1) Stamt, over Fam. Neergaard af A. Teilmann.
2) Næsbyholm & Bavelse Skifteprotokol 1774—1802. Fol. 210—12.
8) Næsbyholm & Bavelse Stiftsprotokol 1802—1825. Fol. 70 — 76.

27

C 1. Karen Sophie Havreberg, født 1784.
Gift med Henrik Petersen Bruun, Vinter Mølle.

C 2. Maren Havreberg, født 1786, død 1796. 1. Oktbr. s. A. blev
der holdt Skifte efter hende.

B 4. Else Marie Haurberg, døbt 6. Januar 1760 i Hellested, død 8.
Januar 1832 i Ringsted.
Gift 27. September 1785 i Smørum med Peder Pallesen Bidstrup (Søn
af Møller Palle Pedersen Bidstrup, begr. 23. Febr. 1757, 36 Aar gi., og
Kirstine Hansdatter Holm), døbt 8. Oktbr. 1752 i Havrebjerg, Bager i
Ringsted, død 20. Febr. 1819. Børn: C 1—C 6.

C 1. Kirstine Sophie Bidstrup, døbt 23. Novbr. 1787 i Ringsted.
Gift 15. Marts 1812 i Ringsted med Joachim Christian Krogh Nørre-
gaard, Handelsmand.

C 2. Marie Cathrine Bidstrup, døbt 11. Decbr. 1789 i Ringsted.
Gift med Andreas Gaiberg, Møller.

C 3. Christian Holm Bidstrup, døbt 1. Juni 1792 i Ringsted, Bager
sst, død 16. Oktbr. 1827. Ugift.

C 4. Christiane Bidstrup, døbt 1. Juni 1792 i Ringsted.
Gift 1. Gang 14. Novbr. 1823 i Ringsted med Gert Christian Winding,
Købmand i Ringsted, død 8. Juli 1827.
Gift 2. Gang 12. Oktbr. 1830 i Ringsted med Hans Christian v.
Stöcken, Handelsbetjent.

C 5. Hans Christian Bidstrup, døbt 12. Juli 1793 i Ringsted, Ba­
ger sst., død 30. August 1825. Ugift.

C 6. Anna Sophie Bidstrup, døbt 8. Juli 1796 i Ringsted.
Gift 14. Novbr. 1823 i Ringsted med Johan Christian Bechmann,
Købmand i Ringsted, senere i Kjøbenhavn.

B 5. Mads Hauberg, begr. 9. Marts 1808, 45 Aar gi., i Hellested,
havde Hellested Mølle, der tilhørte Grevskabet Bregentved, i Fæste. Ved
Skiftet efter ham 26. April 1810 *) blev Boet vurderet til 1805 Rd. 1 # 8 ß.
Efter at Udgifterne vare fradragne, blev dets Beholdning 1382 Rd. 5 $ 4 ß,
hvoraf Enken fik den ene Halvdel og Børnene den anden, saaledes at en
Broderiod beløb sig til 197 Rd. 3 IOV7 ß og en Søsterlod til 98 Rd.
4 $ IOV7 ß. Enken gav imidlertid saa meget af sin Part, at en Broder­
iod blev 200 Rd. og en Søsterlod 100 Rd.
Gift 24. Juni 1790 i Hellested med Birthe Kirstine Gemynthe (Datter
af Møller Daniel Johansen Gemynthe), døbt 28. Febr. 1773 i Hellested,
død 14. Decbr. 1832 sst. Børn: C 1—C 8.
(Hun gift 2. Gang 13. Juli 1810 i Hellested med Henning Larsen, født 11.
Novbr. 1777, død 23. Marts 1843, Møller i Hellested).

Skifteprotokol for Juellinge, Tryggevælde og Alslev Gaardes underliggende Gods
1810—29. S. 9.

4*

28

C 1. Karen Sophie Hauberg, født 28. Februar 1792 i Hellested,
død 4. Maj 1849 sst
Gift 20. Juni 1828 i Hellested med Jens Nielsen Steen, født 11. Febr.
1804, Skolelærer i Arnøje i Hellested, død 24. Novbr. 1854. Børn: D 1.

D 1. Niels Christian Steen, født 24. August 1835 i Arnøje i
Hellested.

C 2. Marie Kirstine Hauberg, døbt 14. August 1793 i Hellested,
begr. 5. Maj 1798.

C 3. Johanne Elisabeth Hauberg, døbt 2. Oktbr. 1795 i Hellested,
død 3. Juli 1830 i Ringsted.
Gift 3. August 1821 i Hellested med Eiler Gemynthe, født 1789, Møller
i Ringsted, død 7. Decbr. 1857 i Kværkeby Sogn. Børn: D 1—D 4.

D 1. Christian Ludvig Gemynthe, født 19. April 1822 i Ringsted.
D 2. Mads Laurids Gemynthe, født 6. Maj 1824 i Ringsted.
D 3. Johan Henrik Gemynthe, født 2. Juli 1826 i Ringsted.
D 4. Marie Kirstine Gemynthe, født 2. Juni 1829 i Ringsted,

død 16. Oktbr. s. A.
C 4. Christiane Hauberg, døbt 2. Febr. 1798 i Hellested, død 30.

Maj 1880 i Snoldelev.
Gift 30. Novbr. 1832 i Hellested med Peter Michael Aagaard, døbt 13.
Febr. 1801 i Brøndbyvester, Ejer af Nygaard i Snoldelev Sogn, død 24.
Febr. 1878.

C 5. Daniel Johansen Hauberg, døbt 27. Novbr. 1801 i Hellested,
Ejer af Viby Mølle i Syv Sogn, død 1. Juli 1861.
Gift 28. Juni 1836 i Hellested med Sophie Amalie Schiølert (Datter af
Møller Søren Eilersen Schiølert og Ane Marie Sørensdatter), hjemmedøbt i
Storeheddinge 8. Septbr. 1810, død 23. Septbr. 1863 i Viby, Syv Sogn.
Børn: D 1—D 5.

D 1. Henning Peter Hauberg, født 11. Juli 1837 i Viby, Syv
Sogn, Pharmaceut.

D 2. Henrik Christian Hauberg, født 27. Septbr. 1842 i Viby,
Syv Sogn, Ejer af Nygaard i Snoldelev Sogn.
Gift 4. Oktbr. 1872 i Roskilde med Emma Vilhelmine Kirstine Meyer
(Datter af Urmager Andreas Christian Godske Meyer og Cathrine Reuter),
født 1. Septbr. 1852 i Roskilde. Børn: E 1—E 4.

E 1. Astrid Sophie Cathrine Meyer-Hauberg, født 30. Novbr.
1873 i Snoldelev.
Gift 5. Septbr. 1905 i Snoldelev med Peter Landboe Christensen (Søn
af Murermester Christen Mikkelsen Landboe og Mette Kirstine Pedersen),
født 9. Febr. 1871 i Sjørring ved Thisted, Stationsforstander, Gadstrup.
Børn: F 1—F 2.

F 1. Aage Henrik Peter Landboe Christensen, født 18.
Juli 1906 i Gadstrup.

29

F 2. Erik Christian William Landboe Christensen, født
24. Maj 1908 i Gadstrup.

E 2. Aage Michael Meyer-Hauberg, født 26. Febr. 1876 i
Snoldelev, Forvalter.

E 3. Helga Berthea Meyer-Hauberg, født 29. Juni 1884 i
Snoldelev.

E 4. Johan Christian William Meyer-Hauberg, født 28.
August 1886 i Snoldelev, Pharmaceut.

D 3. Christine Marie Hauberg, født 15. August 1846 i Viby,
Syv Sogn, død 10. Januar 1885 i Vemmetofte.
Gift 1. Gang med Hans Charles Wulff Jacob Johansen (Søn af Kam-
merraad, Landinspektør Poul Winther Johansen, død 7. Novbr. 1850, og
Caroline Augusta Wulff, død 31. Juli 1880), født 10. Maj 1832 i Kjøben­
havn, blev 18. Juli 1853 Landmaaler og 16. April 1855 Landinspektør,
Kæmner i Slagelse, hvor han døde 8. Juni 1874.
Gift 2. Gang med Hans Petersen Moes, Købmand i Vemmetofte.

D 4. Hanne Vilhelmine Hauberg, født 24. Juli 1850 i Viby,
Syv Sogn.
Gift 27. Septbr. 1882 i Snoldelev med Vilhelm Bagger Rosenørn, født
3. Marts 1856, Mejeriejer i Rusland.

D 5. Berthea Sophie Mariane Hauberg, født 30. Januar 1853 i
Viby, Syv Sogn, død 24. August 1880.
Gift 1. Oktbr. 1875 i Snoldelev med Gotfred Valdemar Rumler, født
28. Februar 1847, Skovfoged paa Stampenborg.

C 6. Anne Kirstine Hauberg, født 20. Marts 1804 i Hellested, død
1. Maj 1873 i Jersie.
Gift 16. April 1830 i Hellested med Jens Rasmus August Cappelen
(Søn af Skolelærer og Kirkesanger Christen Smidt Cappelen og Ane Doro­
thea Nordenberg) født 24. Maj 1800 i Hvidovre, 1821 dimit. fra Jonstrup
Seminarium, 1. Oktbr. 1824 Skolelærer i Stubberup, 1832 Skolelærer og
Kirkesanger i Freslev og 1838 i Jersie, 1. Oktbr. 1874 Dannebrogs­
mand, 1. Januar 1876 afsk., død 20. Decbr. 1885 i Roskilde. Børn:
D 1 —D 5.

D 1. Johan Cappelen, født 18. Januar 1836 i Freslev, død 22.
s. M.

D 2. Anna Dorthea Cappelen, født 17. Januar 1837 i Freslev,
død 15. Maj s. A.

D 3. Marie Elisabeth Cappelen, født 22. Septbr. 1838 i Jersie,
død 8. Oktbr. 1859 sst.

D 4. Dorthea Kirstine Sophie Cappelen, født 6. Septbr. 1841
i Jersie.

D 5. Johanne Elisabeth Cappelen, født 5. Juni 1844 i Jersie,
død 26. Januar 1850.

30

C 7. Alexander Christian Hauberg, hjemmedøbt 1. Juni 1806 i
Hellested, begr. 28. Juni 1807.

C 8. Marie Hauberg, hjemmedøbt 30. Juni 1808 i Hellested, død
14. April 1825.
A 4. Johannes Svendsen, født c. 1728.

DEN DANSKE SLÆGT

ARBOE

Poul Thomsen, Borger i Viborg, begr. 18. Maj 1688, 58 Aar gi.
Børn: I—II.
I. Peter Poulsen Arboe’), født 1656 i Viborg, April 1678—Juni 1679
Konduktør i Landskrona, 1680 Overkonduktør paa Kronborg og 1682 i
Kjøbenhavn, 5. Febr. 1684 Ingeniørkaptajn i Danmark, 6. Novbr. s. A;
Kaptajn ved 4. Kompagni, 1685 ved 3. Kompagni og 1686 ved 2. Kom­
pagni, 10. Decbr. 1687 Generalkvartermesterløjtnant og Chef for Fortifika­
tions-Etaten i Danmark. Han skal have undervist Kronprins Frederik i
Fortifikation. 1688 var han paa Bornholm i Anledning af, at Rønne skulde
befæstes. De nye Fæstningsværker ved Kjøbenhavn var han med til at

L) Generalkvartermesterløjtnant Peter Poulsen Areboe og Konduktør Otto Johan Poulsen
(Arboe), som i Følge gamle Familieoptegnelser vare Brødre, kom 12. Maj 1688 til Bornholm
for at forestaa Bygningen af Kastellet og Anlæget af Grave og Volde ved Rønne. Peter Poulsen
Areboe, den ældste af Brødrene, var født 1656 i Viborg; men naar og hvor Otto Johan
Poulsen (Arboe) var født, og hvem der var Fader til de to Brødre, har man tidligere ikke
vidst noget om. For at faa dette Slægtskabsforhold oplyst laa det nær at ty til Kirke­
bøgerne i Viborg. I Sortebrødre Sogns Kirkebog, som begynder 1656 — Kirkebøgerne for
Domkirke og Graabrødre Sogne ere ikke bevarede saa langt tilbage i Tiden — blev der
søgt efter Peter Poulsen Areboes Daab 1656, men forgæves. Derimod fandt jeg, at Poul
Thomsens Søn Otto Johan blev døbt 17. Juni 1666. Sammenstillingen «Otto Johan» fore­
kommer paa den Tid meget sjældent, og man tør derfor antage, at Poul Thomsens
Søn maa være identisk med ovennævnte Otto Johan Poulsen (Arboe), især naar man gaar
ud fra, at han ligesom sin ældre Broder er født i Viborg. Som Følge heraf maa Poul
Thomsen ogsaa være Fader til Peter Poulsen Areboe. De bevarede Skifte-, Skøde- og
Panteprotokoller for Viborg ere ikke saa gamle, at man i dem kan vente at faa nogen
Oplysning om Poul Thomsen og hans Børn. — Af hvilken Grund hans Efterkommere tog
Navnet Arbo eller Arboe vides ikke. Peter Poulsen Areboe, Stamfaderen til den norske
Slægt «Arbo», skrev sig og kaldtes som oftest Poulsen. Enkelte Gange, f. Eks. i den kgl.
Bevilling, i Følge hvilken hans Lig maatte begraves om Aftenen, kaldes han Areboe. I
Norge blev han et Aarhundrede efter sin Død kaldt Arrebau v. Arriebau; men dette Navn
synes han ikke at have baaret i levende Live. Otto Johan Poulsen (Arboe), Stamfaderen
til den danske Slægt «Arboe», skrev sig altid Poulsen og blev kun kaldt saaledes.

32

anlægge. Han døde 30. Marts 1689 i Kjøbenhavn og blev begravet 19. April
Kl. 7 om Aftenen i Holmens Kirke, ved hvilken Højtidelighed Sangklok­
kerne i Følge kgl. Bevilling maatte «gaa en Time» over den ordinære Tid.
Gift 2. Decbr. 1687 i Kjøbenhavn med Susanne Røyem (Datter af Amt­
mand Claus Nielssøn Røyem og Else Marie Christensdatter Dopp), født c.
1670, begr. 12. Juni 1730 i Strømsø. Børn: A 1.
(Hun gift 2. Gang 3. Novbr. 1702 med Lastehandler Mads Jensen Wiel,
begr. 28. April 1716 i Strømsø)1).
A 1. Peter Arbo, født 12. Juni 1689 i Kjøbenhavn, rejste med Moderen
til Norge, hvor hendes Forældre boede i Christiansand, blev 13 Aar gi.
sendt til Amsterdam for blandt andet at lære Bogholderi og Matematik,
var en Tid Fører af et Skib og derefter Handelsmand i Strømsø, hvor
han døde 25. Novbr. 1761.
Gift 16. Marts 1716 med Anne Cathrine Wiel, født 11. Marts 1696, død
12. Juli 1746 i Strømsø. Fra dette Ægtepar, der havde 14 Børn, ned­
stammer den norske Slægt Arbo. (En Stamtavle over denne Slægt er
trykt i Norske Stamtavler, udg. af W. Lassen).
II. Otto Johan Poulsen (Arboe), døbt 17. Juni 1666 i Viborg, 1686
Værkbasse i Danmark, 1687 Underkonduktør, 11. Januar 1689 Konduktør.
Sammen med Broderen kom han til Rønne 1688 i Anledning af denne
Bys Befæstning. Her har han opholdt sig 4 Aar. 28. Novbr. 1692 overleverer
han til Amtskriver og Ridefoged paa Bornholm Hans Henrik Schor de
«Materialier, som mig haver været i Hænde givne til Arbejdets Fortsæt­
telse ved Rønne Taarn og Fæstning.» Alt tyder paa, at han i Slutningen
af Aaret 1692 har forladt Bornholm. 31. Decbr. 1698 blev han Sekond­
løjtnant ved Generalløjtnant Schacks Regiment; men allerede Aaret efter
er han afgaaet fra Regimentet2) Hans senere Liv er ubekendt. I Følge
Familieoptegnelserne skal han være død i den brabantske Krig.
Gift 24. Septbr. 1689 i Rønne med Karen O nsbjerg (Datter af Sten-
og Billedhugger Esber Larsen Onsbjerg og Karen Pedersdatter), født 23.
Septbr. 1670. Børn: A 1.
A 1. Poul Ottosen Arboe, født 5. Januar 1691 i Rønne, hvor han 4.
Marts 1719 tog Borgerskab som Snedker. Han levede vistnok i smaa
Kaar. 14. Oktober 1727 solgte han 6 Skæpper Land Bygjord gammelt
Maal for 78 Dir., hvilken Jord hans Hustru havde arvet efter sin Mor­
moder Barbra Christopher Hansens. 3. Januar 1733 laante han 131
Dir., for hvilket Beløb han satte sit Hus i Pant3). Han blev begr. 9.
Juli 1772.

0 Tychsen, Fortifikations-Etaten og Ingeniørkorpset 1684—1884 Nr. 9. P. Hesselberg,
Efterretn. ang. Strømsø By. Ghrania 1780. S. 116. Sjæll. aab. Brev af 16. April 1689
Nr. 86. Nationaltid. 25. Januar 1894 Nr. 6384. Bornholmske Saml. 3 B. S. 174.

2) Tychsen, Fortifikations-Etaten og Ingeniørkorpset 1684—1884 Nr. 46. Bornholms
Amts Regnskab 1688—92. Rønne Fæstnings Materialregnskab 1692—94.

8) Rønne Skøde- og Pantebog 1720—35. Fol. 148. 243.

33

Gift 31. August 1718 med Barbara Jensdatter, født 1. Febr. 1697, død
31. Maj 1778. Ved Skiftet efter hende den 10. Juni s. A. udgjorde Boets
Indtægt 758 Dir. 3 ß, og dets Udgift beløb sig til 123 Dir. 3 # 12 ß, hvor­
efter Beholdningen blev 634 Dir. 7 ß1). Børn: B 1—B 6.

B 1. Otto Poulsen Arboe, født 3. April 1719 i Rønne, hvor han var
Urmager og «en af Borgerskabets Formænd». De Urmagerredskaber, han
selv havde brugt, overlod han i levende Live til sine Brodersønner Jørgen,
Poul og Mads. Den Gaard, han boede i, og som laa paa den vestre Side
af Store Torv, fik han Skøde paa den 8. Decbr. 1759. Gaarden bestod
af 2 Længer: Stuehuset paa 11 Fag med Tegltag og den nordre Længe
paa 9 Fag, til Dels teglhængt. Ved Gaarden laa en Have med Frugttræer,
og ud mod Torvet stod nogle Piletræer. 30. April 1753 købte han et
Stykke Jord paa 2 Td. Land norden for Byen for 266 Dir.2). 2. Febr.
1773 købte han tillige et Stykke Jord, Møllebakken kaldet, paa 3 Td.
Land sønden for Byen. Ved Skiftet efter ham blev Gaarden vurderet for
500 Dir., det første Stykke Jord for 300 Dir. og det andet for 411 Dir.
Han var meget driftig og virksom, og ved sin Død var han efter de lokale
Forhold en ret velstaaende Mand. I Følge de Pantebreve og Panteobliga-
tioner, der fandtes i hans Dødsbo, havde han en hel Del smaa Summer
tilgode. Da det kan bidrage til at give et Billede af Mandens Virksom­
hed, anføres de Pantebreve, han efterlod sig, nemlig: 1 af 6. Juli 1750
paa 140 Dlr., 1 af 31. Oktbr. 1760 paa 149 Dlr., 1 af 14. Januar 1763
paa 330 Dlr., 1 af 29. April 1766 paa 100 Dlr., 1 af 2. Juni s. A. paa 70
Dlr., 1 af 16. Marts 1767 paa 60 Dlr., 1 af 9. April s. A. paa 50 Dlr., 1
af 26. Septbr. s. A. (Beløbet ikke angivet), 1 af 31. Marts 1768 paa 149
Dlr., 1 af 15. Decbr. s. A. paa 140 Dlr., 1 af 11. Decbr. 1770 paa 100
Dir. og 1 af 18. Januar 1773 paa 60 Dir. Af Panteobligationer fandtes
2 i Boet, nemlig: 1 af 30. Novbr. 1769 paa 120 Dir. og 1 af 19. Febr.
1770 paa 70 Dir. — Boets hele Indtægt udgjorde 3293 Dir. 3 # 10 ß, og
dets Udgift beløb sig til 860 Dir. 2 # 3 ß. Af Beholdningen 2433 Dir.
1 7 ß arvede Moderen 695 Dlr. 1 $ 6 ß, og Resten blev delt mellem
hans efterlevende Søskende og hans afdøde Broders Børn3). Han døde
19. August 1773. Ugift.

B 2. Jens Arboe, født 29. Maj 1721 i Rønne, død 3. April 1722.
B 3. Barbara Arboe, født 13. Marts 1723 i Rønne, død 9. April 17874).

Gift 9. Novbr. 1747 i Rønne med Ole Pedersen von Kiempen (Søn af
Peder Geertsen von Kiempen)5), født 1722 i Rønne, hvor han 1. Febr. 1748

') Rønne Skifteprotokol 1753—80. Fol. 450.
2) Rønne Skøde- og Pantebog 1747—59. Fol. 163.
3) Rønne Skifteprotokol 1753—80. Fol. 369.
4) Rønne Skifteprotokol 1784—91.
5) Hollænderen Geert Jacobsen von Kiempen anlagde efter kgl. Bevilling af 4. Aug.

1680 det første Farveri paa Bornholm.
5

34

tog Borgerskab som Pottemager. Paa Hjørnet af Søndergade og Almegade
ejede han et Hus, der ved Skiftet efter ham 19. Juni 1772 blev vurderet
til 250 Dir. Løsøret blev sat til 150 Dir.; men da Gælden beløb sig til
400 Dir., blev der intet til Deling mellem hans efterladte Enke og Børn1).
Han blev begr. 3. April 1772. Børn: C 1—C 6.

C 1. Maren Kirstine Olsdatter, døbt 8. August 1751 i Rønne.
Gift 15. Febr. 1775 i Rønne med Niels Isak Grønbech, Pottemager i
Rønne.

C 2. Peder Olsen v. Kiempen, døbt 24. Febr. 1754 i Rønne, begr.
25. Novbr. 1757.

C 3. Jens Olsen (Arboe), døbt 20. Juni 1756 i Rønne, Pottemager,
død 9. Septbr. 1826.
Gift med Bodil Jonsdatter, begr. 9. Decbr. 1800, 39 Aar gi.

C 4. Poul Arboe v. Kiempen, døbt 8. Oktbr. 1762 i Rønne, begr.
3. Decbr. s. A.

C 5. Otto Olsen Arboe, døbt 7. Juli 1765 i Rønne, Pottemager sst.,
begr. 18. Juli 1800.
Gift 25. Novbr. 1789 i Rønne med Johanne Pedersdatter.

C. 6. Barbara Olsdatter, døbt 16. Oktbr. 1768 i Rønne.
B 4. Peter Poulsen Arboe, født 19. April 1726 i Rønne, tog 17. Novbr.

1750 Borgerskab som Urmager i sin Fødeby. Han og hans ældre Broder
Otto var de første Urmagere paa Bornholm. Omtrent 1750 strandede der
et engelsk Skib ved Rønne, hvis Ladning blandt andet bestod af Ure. De
bjærgede Ure skulde tørres, renses og smøres, og blandt de Personer, der
paatog sig dette Arbejde, var de to Brødre Arboe. De tog Modeller af
Urene, først i Træ og siden i Metal, og lagde sig efterhaanden efter* at
forarbejde Ure, <de bornholmske Ure», som paa Øen kaldes «Slagklokker».
De to Brødre skal have været de første, som naaede størst Færdighed i
denne Industri2).

Peter Poulsen Arboe ejede først den saakaldte Heidegaard i Rønne,
som han solgte 3. Febr. 1752 for 700 Dir.3). Derefter købte han 30. Septbr.
s. A. en Gaard paa Storegade, bestaaende af 15 Fag Stuehus med Tegltag,
en Ladelænge paa 9 Fag, og en mindre Længe paa 4 Fag, begge med
Straatag. Sønden og østen for Gaarden var Haveplads. I denne Gaard,
der ved Skiftet efter ham blev vurderet for 500 Dir., døde han i sin bedste
Alder den 13. Maj 1766. Samme Dag indfandt Skifteretten sig i den Af­
dødes Bolig, og skønt Enken, som var frugtsommelig, gjorde Indsigelser,
begyndte Retten dog straks at registrere og vurdere Boet. For at give et
lille Bidrag til et Billede af det Hjem, hvori den ene af Bornholms første

x) Rønne Skifteprotokol 1753 — 80. Fol. 363.
2) Fr. Thaarup, Kort Oversigt over Bornholms Amt. S. 81.
3) Rønne Skøde- og Pantebog 1747—59. Fol. 152.

35

Urmagere boede, hidsættes nogle Uddrag af Registrerings- og Vurderings -
forretningen.

I den bedste Stue eller Stadsstuen var der Gardiner for Vinduerne. I
det Hele fandtes der 16 Stk. hjemmegjorte Netteldugsgardiner med tilhø­
rende 8 Kapper (2 Dir.)1) og 5 Stk. Kartunsgardiner med Kapper (2 Dir.
2 #). I Værelset stod en Seng fyldt med Sengeklæder, som Enken beholdt
uden Vurdering. 1 Fyrrebord med 2 Fløje (3 Dlr.), 1 Lænestol med Læ­
derovertræk (1 Dir. 2 #), 4 Bagstole med «Ryslæder» (3 Dir.) og 1 Ege-
skatol med Beslag (12 Dlr.). I Skatollet laa 120 Dir. i rede Penge samt
1 Obligation, dat. 31. Oktbr. 1757, paa 200 Dir. og 1 Pantebrev, dat. 19.
Febr. 1760, paa 180 Dir. Paa Væggene hang 1 blaamalet «Peramide»
(2 #), 1 «Nynnenberg» Spejl (2 $) og 3 Skilderier (6 ß). Af Dækketøj
fandtes blandt andet: 1 fin Damaskes Drejlsdug 3 Al. lang (3 Dlr.), 1
Drejlsdug 3x/2 Al. lang (3 Dlr.), 1 dito 3 Al. lang (2 Dlr.), 1 dito mrkt.
H. K. Fr. C. D. 1677, 3 Al. lang (3 Dir.), 3 gamle Servietter (2 og 1
Drejlshaandklæde 4 Al. lang (2 $.). Endvidere var der 1 Tinthekande
(1 Dlr.), 1 Kobberthemaskine (1 Dir. 2 #), 1 dito Kaffekande (1 Dir.) og 1
Kaffemølle (2 #). 4 Sølvskeer (10 Dir.) m. m.

I Dagligstuen lagde man først Mærke til en stor Himmelseng med
Lærredsomhæng og fyldt med Sengeklæder. I Baggrunden tronede 1 Kak­
kelovn af Ryttermønster (18 Dir.) og i Kakkelovnskrogen 1 Lænestol med
Læderovertræk og dertil hørende Hynde (1 Dir.). Ved Vinduerne stod 1
Slagbænk (4 Dir.) og foran denne 1 Slagbord med 2 Fløje (3 Dir.). Langs
Væggene: 6 Bagstole med «Guldlæder» (à 2 #), 1 dito med sort Læder
(1 # 8 ß), 1 liden Spindestol med Overtræk (1 ft) samt 1 Spindestol med
«Spaanebord» (8 ß) og 1 lidet Thebord (2 #). Paa Væggene hang 1 Pyra­
mide (1 # 8 /J), 3 smaa Spejle (à 2 #), 4 gi. Skilderier (à 2 ß) og 1 Fiol
med Bue (2 #) m. m.

I Køkkenet: 1 Brændevinspande med Hat, Piber og Tønde (24 Dir.),
1 Kobberkedel (3 Dir. 1 # 8 /3), 1 mindre dito med Jærngreb (2 Dir. 3 #),
1 Kobberpotte (1 #8ß), 1 Messingfyrbækken (1 Dir. 1 #), 1 Vaffeljærn
(2 #), 1 Kobber Thekedel (2 Dir.), 1 stor Jærngryde (1 Dir. 1 #), 1 Pande-
jærn (2 #), 1 Rist med Kødgaffel (1 #), 1 Træmorter (2 #), 1 Jærnbrade-
pande (1 # 8 p), 1 Puster (8 ß), 1 Hjemmekværn med Hus (2 Dir.), 1
Dusin Tallerkener af Kjøbenhavns Kronetin vog 17 ® (à ® 1 #), 1 Fad
af engelsk Tin vog 33A ® (1 Dir. 4 /3), 3 Tinfade vog 13x/2 ® (à ® 14 ß),
1 Tinskaal med Laag (2 #) og 1 Tinølkande (3 #).

I Urmagerværkstedet: 1 Urmagerdrejebænk med Skive (3 Dir.). «Det
øvrige Urmagerværk hører Sønnen Jørgen Peter Arboe til og en Del Hans
Jørgen Ibsen.» 1 Bord med Stangfod og Skive (2 #), 1 «Puckebret» (4 ß),
1 Parykblok (4 p), 1 Jærnkakkelovn (10 Dir.), 1 Egekiste med Beslag (3
Dir.), 1 Seng med Sengeklæder m. m.

1) Vurderingssummerne staa i Klammer.
5*

36

I Laden: 1 blakket Ko (6 Dlr.), 1 Slæde med Dræt (2 #), 1 blaa an-
strøgen Kane med Seletøj (8 Dlr.) m. m. I Pakhuset: Salt, Brædder og
forskellige andre Genstande.

Til Slutning skal anføres den sal. Mands Gangklæder, nemlig: 1 sort
Kjol og Vest (12 Dlr.), 1 blaa vendt Klædeskjol uden Vest (5 Dlr.), 1 hvid
«couleur» Kjol (5 Dlr.), 1 «Rocoleur» med rød Multum (6 Dlr.), 1 blaa
Klædes «Sertut» med rød Multum (2 Dlr.), 1 hjemmegjort Kaseking (1 Dir.
2 #), 1 blaa vendt Klædesvest (1 Dlr.), 1 Par Sølvskospænder (3 Dir. 2
og 1 Par Sølvknæspænder (1 Dir. 2 $).

I Byvangen ejede Boet 3 Stk. Jord, det ene paa 2 Td. Land (200 Dir.),
det andet, hvis Størrelse ikke angives (170 Dir.) og det tredie paa l/j Td.
Land (40 Dir.).

Boets samlede Indtægt udgjorde 1645 Dir.; men Gæld og Udgift beløb
sig til 1574 Dir., saa at der kun blev en Rest af 70 Dir. 3 $ 9 ß til De­
ling mellem Enken og den Afdødes Børn1).
Gift 1. Gang 10. Decbr. 1748 i Rønne med Dorthea Magdalene Jør-
gensdatter (Datter af Jørgen Andersen og Dorthea Magdalene Høg), begr.
28. Juni 1759, 33 Aar 7 Maaneder gi.2). Børn: C 1—C 5.
Gift 2. Gang 14. Decbr. 1759 i Rønne med Kirstine Ibsen (Datter af
Mathias Ibsen og Kirsten Hansdatter), født 22. Maj 1743, begr. 30. Januar
1784 i Nexø3). Børn: C 6—C 9.
(Hun gift 2. Gang 18. Januar 1768 i Rønne med Sømand Niels Jensen
Hals).

C 1. Jørgen Peter Arboe, født 9. Maj 1749 i Rønne, begyndte som
Dreng at hjælpe sin Fader paa Værkstedet, og ved dennes Død, da han
kun var 17 Aar gi., havde han allerede anskaffet sig en hel Del Urmager­
værktøj. Han skulde nu sørge for sig selv, og hans Hu stod til at blive
en dygtig Urmager. Vel skortede det ham paa theoretiske Kundskaber;
men ved praktisk Øvelse og ihærdigt Arbejde naaede han efterhaanden en
vis Grad af Fuldkommenhed i Forfærdigelse af Stueure. Som Urmager
var han «en af de bedste Arbejdere», hedder det om ham. 1787 fik han
af det kongl. danske Landhusholdningsselskab en Præmie af 25 Rd. for
et Stueur, der var baade af bedre Arbejde og havde lettere Lodder end de
almindelige bornholmske Urværker og af et kortere Perpendikulsving. 1790
fik han atter af det samme Selskab en Præmie af 25 Rd., fordi han med
Attester havde bevist, at han siden 1787, da han vandt Præmie for Ure,
som dreves med 11 Punds Vægt, havde forfærdiget og til billige Priser
afsat 67 Ure, som dreves med 6 Punds Vægt. — Men Urene blev solgte til
for billige Priser, og derfor kunde hverken Jørgen Peter Arboe, der var den
dygtigste Urmager i sin Slægt, eller de andre Bornholmere, som var syssel-

x) Rønne Skifteprotokol 1753—80. Fol. 283.
2) Samme Protokol. Fol. 154.
3) Nexø Skifteprotokol 1767—1811. Fol. 56.

37

satte med Urindustrien, lægge noget til Side. I Almindelighed havde de
Gæld og levede i smaa Kaar. En meget flittig Urmager kunde forfærdige
et Urværk om Ugen — ellers regnedes der sædvanlig 14 Dage til et al­
mindeligt Urs Forarbejdelse — og han havde da, hvis Uret straks blev
solgt, en ren Fortjeneste af 4 à 5 Rd. Skønt det pekuniære Udbytte ved
Forfærdigelsen af de bornholmske Ure saaledes ikke var saa glimrende,
troede dog den bekendte Hofurmager Jean Abraham Armand, at der paa
Bornholm var noget at gøre for hans Søn Johan Vilhelm Armand, og han
indgav derfor et Forslag til Kongen om, at Sønnen maatte forundes en
aarlig Understøttelse af 200 Rd. for at undervise Urmagerne paa Born­
holm i Kunstens rette Haandgreb og finere Arbejde. Den unge Armand,
hvem Faderen havde sendt derover, fik Arboe tilligemed nogle andre Ur­
magere i Rønne til at indgive en Ansøgning samtidig med Hofurmagerens
Forslag til Kongen om at faa fri Undervisning i Urmagerarbejde af det
finere Slags. Denne Ansøgning, der er dat. 5. Oktbr. 1794, og underskrevet
af Jørgen Peter Arboe — han staar først — Niels Sonne, Thomas Arboe,
Frederik Sonne, Christian Bistrup, Jens Diderich Bech, Jens Dræyer,
Christian Døue og Cristian Ipsen, lyder saaledes: «Allerede i lang Tid
har adskillige af dette Steds Indbyggere givet sig af med at forfærdige
Stueure og derved erhvervet deres Levebrød. Dette Arbejde, som i Be­
gyndelsen var meget ufuldkommen, er Tid efter anden bleven forbedret og
bragt til en vis Grad af Fuldkommenhed, hvortil de af det kongl. Land­
husholdningsselskab udsatte Præmier ikke lidet have bidraget. Med alt
dette arbejde vi blot efter praktisk Øvelse og uden theoretiske Kundskaber,
og hvis disse sidste ikke fejlede os, skulde vi være i Stand til at forfær­
dige lige saa fuldkomne Ure af dette Slags som andre Nationer; men da
vi, som sagt, mangle disse Kundskaber, afholdes vi ogsaa fra at gøre
Taffel- og Lommeure, hvorved der er langt mere at fortjene end ved det
grovere Arbejde. Ved Forordningen til Yppighedens Indskrænkelse er vel
fremmede Ures Indførsel forbuden. Virkelig en velgørende Lov for de
Urmagere, som bo i Landet! hvorved dem gives Lejlighed at finde Afsæt­
ning paa deres Arbejde, naar de kun vare i Stand til at holde Pris med
Fremmede; men dette vil neppe ske, saa længe denne Profession kun
drives paa saadanne Steder, hvor alle til Livets Ophold behøvende Ting
ere dyre, og hvor Luksus og Adspredelser lægge uovervindelige Hindringer
i Vejen for lave Priser. Skulde Urmagerarbejde nogensinde komme til
Flor i de danske Stater og findes her lige saa godt og lige saa godt Køb
som i andre Lande, saa maatte samme, som for Eksempel i Schweitz,
forfærdiges paa Landet i en saadan Provins, hvor Levnetsmidlernes Priser
ere lette, hvor Flid og bestandig Virksomhed er Vane, og hvor den største
Simplicitet i Levemaaden hersker.

Et saadant Sted tør undertegnede allerunderdanigst forsikre, at vores
liden By er.

Vi have længe ønsket at finde Lejlighed at afgive os med det finere

38

Urmagerarbejde og at kunne forfærdige Lomme- og Taffelure af alle Slags;
men da den hertil udfordrende Theori mangler os, vi heller ikke rette-
ligen vide de fordelagtigste Haandgreb i de behøvende Metallers Behand­
ling, har vi hidindtil maattet lade det blive. Imidlertid tilbyder sig nu en
Lejlighed.

Den kongelige Hofurmager Armand i Kjøbenhavn har nylig sendt sin
Søn herhid og ladet sig ved ham hos os forespørge, om vi vare tilbøjelige
til at lære Urmagerarbejdet af det finere Slags, naar vi herudi kunde faa
Underretning uden Betaling. Da ikke alene undertegnede og deres Efter­
kommere derved kunde sættes i Stand til at forfærdige bedre Ure af alle
Slags, men og deraf i Tiden vilde udspringe en Næringskilde, hvorved flere
Mennesker kunde finde Brød og Underholdning, samt fremmede Ures Ind­
førsel ved Snighandel forebygges, og derved betydelige Summer for Staten
spares, saa erklære vi herved, at vi ere tilbøjelige og villige til at modtage
Undervisning i de os endnu fejlende Kundskaber i Urmagerprofessionen,
naar vi dertil ved Deres kongelige Majestæts Naade maatte forhjælpes, og
vores allerunderdanigste Bøn er, at Deres kongelige Majestæt vilde lade os
denne allerhøjeste kongelige Naade vederfares1).»

I Anledning af denne Ansøgning, hvis Slutning er ganske karakteristisk,
indgav Generallandøkonomi- og Kommercekollegiet under 28. April 1795
en længere Forestilling til Kongen. «Det er bekendt,» hedder det i denne,
«at Stueures Forfærdigelse udgør paa Bornholm en ikke ubetydelig Næ­
rings- og Handelsgren, der underholder mange Familier paa Landet og i
Købstæderne, siden de bornholmske Stueure formedelst deres Akkuratesse
og ringe Priser finde villige Købere i den mindre formuende Borgerstand
overalt i Danmark. Et engelsk Skibs Stranding, som iblandt andre Varer
havde en Del Stueure inde, har der paa Øen været den første Anledning
til denne Industri, da en Drejer først eftergjorde et saadant Ur i Træ og
forplantede denne Kunst i sin Familie, hvorefter Arbejdet udbredede sig til
Eftergørelse i Metal, som vel paa Landet er bleven temmelig almindelig,
men i den Ufuldkommenheds Grad, der er en nødvendig Følge af Mangel
paa Vejledning og Kundskab om Kunstens nyere Opfindelser og Forbed­
ringer. Især staa de bornholmske Ure saa meget tilbage i den udvortes
Anseelse, at deres Brug, om de ej snart opnaa nogen større Fuldkommen­
hed, omsider vil blive indskrænket til den fattigste Klasse af Nationen,
hvis Indkøb alene bestemmes af ringe Priser.»

«Forudsat altsaa,» fortsættes der i Forestillingen, «at den yngre Ar­
mand besidder den fornødne Duelighed i sit Fag . . . kan hans Undervis­
ning i de finere Dele af Urfabrikationen ikke andet end blive til Fordel
for de bornholmske Urmagere, af hvis Vejledning til en rigtig Theori og
fabrikmæssig Fremgangsmaade man med saa meget større Grund kan vente
de bedste Følger, som disse Øboeres Lyst og Bekvemhed til Urfabrika-

*) Generallandøkonomi- og Kommercikollegiets Journ. R. R. Nr. 193.

39

tionen allerede synes at have gjort denne Beskæftigelse til en national In­
dustri uden anden Vejledning end den, som til Dels beskadigede Modeller
hændelsesvis have forskaffet dem.»

Efter Kollegiets Indstilling resolverede Kongen den 6. Maj s. A., at
Urmager Armand «maa for det første i 2 Aar med 200 Rd. aarlig Godt­
gørelse af Kommercens Fonds i bemeldte Tid antages til at give de nationale
Urmagere paa Bornholm den tiltrængende Undervisning og Vejledning til en
rigtig Theori og bedre Arbejdsmethode af alle Slags Ure, men især for det
første til Forbedring og større Fuldkommenhed af det Slags Ure, i hvis For­
arbejdelse de bornholmske Urfabrikanter allerede have naaet den største Fuld­
kommenhed1).» Armand, hvis Understøttelse endogsaa blev forlænget ud over
de 2 Aar, fik ogsaa en Del Elever; «men væsentlig Indflydelse paa Udviklingen
[af den bornholmske Urindustri] formaaede han dog ikke at øve.» Derimod
er det sikkert, at Arboe ved sin Flid og Opfindsomhed ikke alene bragte
denne Industri paa Bornholm et godt Skridt fremad, men endog frembragte
noget nyt og godt paa dette Omraade. Og det synes derfor ikke at være
— naar der tales og skrives om Urmageriet paa Bornholm — den yngre
Armands, men Jørgen Peter Arboes Navn, der bør drages frem i første
Række.

Det er foran bemærket, at den bornholmske Urmager kunde ved at
forfærdige et Ur have en ren Fortjeneste af 4 à 5 Rd. Men skulde hans
Arbejde f. Eks. sendes til Kjøbenhavn eller andre Steder for at sælges,
blev det pekuniære Udbytte endnu mindre. For at kunne opnaa bedre
Priser fattede Arboe derfor en Plan, der blandt andet gik ud paa at faa
oprettet et Udsalg af Ure i Kjøbenhavn; men da han manglede Penge til
Planens Iværksættelse, indgav han 1. Septbr. 1800 en Ansøgning til Kongen
om et Laan. Denne Ansøgning, i hvilken der gives et levende Billede af
Urmagernes uheldige Forhold, lyder saaledes:

«Det vil være Deres Majestæt bekendt, at Urmageriet er, uden nogen­
sinde at have kostet Staten end det ringeste, blevet en national Industri
paa Bornholm, som ernærer alene i Byen Rønne nogle og fyrretyve Ur­
magere, foruden endnu adskillige andre Steder paa Landet, hvorved der
forarbejdes paa Bornholm en 1000 til 1200, ja maaske flere Stueure, der
afsættes i og udenfor Deres Majestæts Stater, hvilken Industri derved inde­
holder i Staten eller ligefrem fortjener fra Udlændinge en Kapital af mere
end 20,000 Rd. aarlig, der ellers gik ud af den indenlandske Cirkulation
og ernærede andre Nationers Vindskibelighed.

Saa vigtig som nu denne sande national Industri er og synes end
mere letteligen at maatte kunne blive, saa sørgelig en Sandhed er det, at
den er, om ej sin Undergang nær, dog i virkelig Aftagende. Bornholm er
befolket af vindskibelige Mennesker, som med Virksomhed søger deres
Næring, og ved denne Virksomhed hel almindeligen vinder en vis Grad af

Generallandøkonomi- og Kommercekollegiets Forestillingsprot. for 1795 Nr. 17.

40

almindelig Velstand. Men Rigdom i samlet Masse er sjelden paa denne
0, og Handel og Agerdyrkning medtager og sysselsætter alle de Kapitaler,
som Besidderne ej selv bruge i deres indskrænkede Næringsvej. Kunst­
neren og Haandværkeren finder det derfor indtil Umulighed vanskeligt at
skaffe sig en til hans Industris Udvidelse anvendelig Kapital. Ikke en
eneste af alle Landets Urmagere vides at eje nogen anden Formue end
den, der staar i hans tarvelige Bolig og hans lidet Værksted. Enhver ar­
bejder med egne Hænder, og saasnart en Dreng er oplært til nogenlunde
at forarbejde et Ur efter den gamle Methode, nedsætter han sig selv som
Mester. Derved er Forarbejdningen af de bornholmske almindelige Stue­
ure, især i de sildigere Aaringer, bleven større, end at der med Vished og
Hurtighed findes Afsætning for dem.

Ogsaa Handelen paa Bornholm og med Bornholm saavel Kunst- som
Naturprodukter drives smaaligen og næsten ene af Skippere, som med
deres meget smaa Fartøjer sejle til Kjøbenhavn og de nærmeste øster-
søiske Havne og uden at staa i Forbindelse med de Handlende paa nogen
fremmed Handelsplads end mindre paa eller udenfor Landet al have Op­
lag sælge fra Skibsborde det, de paa deres Fartøjer medbringe. Paa denne
Maade afsætte de og vore Ure. Ingen af os har Evne til selv at holde
Oplag af vort Fabrikat for at haandhæve det i en ernærende Pris. Vi
maa sælge vore Ure, efterhaanden som de ere færdige, til Skipperne; og
disse medtage paa deres Rejser eet eller nogle faa, og i Havnene, hvor de
komme hen, hænge Urkassen paa Stavnen saalænge, til en Køber af Hæn­
delse indfinder sig, da faar man modtage den Pris, han kan faa.

Uagtet vore Ure almindeligen ere saa gode som de, Urmagerne anden­
steds overalt faa betalte med nogle og tredive til nogle og fyrretyve Rigs­
daler, og de oftest i Kjøbenhavn og andensteds imellem Mand og Mand
betales med 24 til 30 Rd., saa maa dog ofte Skipperne i Kjøbenhavn sælge
dem for 15—16 Rd. om ej mindre, og endda, fordi der af intet Oplag til
jevn og ordentlig Søgning haves, risikere ej at faa dem afsatte.

Men derfor betale Skipperne os Urmagere ogsaa oftest et saadant Ur
ikkun med 12 højt 14 Rd., en Pris, ved hvilken vi umuligen kunne be-
staa; thi Kassen koster os til Snedkeren og Maleren 4 til 5 Rd., og Mate­
rialet i Messing, Bly, Jærn og Klokkemetal 6 til 7 Rd., hvorved vi ialt i
Arbejdsløn for Uret selv almindeligen neppe fortjene 3 à 4 Rd., ofte min­
dre, fornemmelig naar vi ere nødte til, for Materialier og Levnetsmidler
at gøre Gæld hos den Skipper, som siden skal afkøbe os Urene, da vi
maa modtage det, hvormed han betaler os, for hvad Pris han selv vil
sætte derpaa. En Følge heraf er, at der paa et Arbejde, som saa slet be­
taler sig, Tid efter Tid anvendes mindre og mindre Flid. Af vore Ure
blive derfor efterhaanden mange siettere end de almindeligen før have
været. De komme derved i Miskredit, og gaar det kort Tid saaledes frem,
saa faa de ej engang til den slette og ringe Pris Købere længer. Den alle­
rede vantrivende Næring vil da omsider ganske uddø og ophøre.

41

Kun tvende Midler lader sig tænke, hvorved den opblomstrede alle­
rede med Undergang truende Industri igen kunde oplives, sættes i en
endnu tryggere blomstrende Forfatning og ernære ej alene det Antal, som
endnu derved finder kummerligt Ophold, men sandsynligen mange flere.

Det første og vigtigste var, om vi kunne forsynes med Evne til at
forskaffe os Oplag af Ure i Kjøbenhavn og endnu maaske flere Steder, og
det saa at vi kom ud af Dependancen af Skipperne.

Det andet, at vi istedenfor blot de almindelige Stueure kunne levere
Ure af mere indbydende og mere varieret Form især skønne og nette
Taffelure.

Deres Majestæt har igennem Sit Generallandøkonomi- og Kommerce-
kollegium for nogle Aar siden bekostet en i Urmageriets Finheder og dets
sande Kunst kyndig Urmager ved Navn Vilhelm Armand etableret i Rønne.
Denne duelige Kunstner har meddelt en Del af Landets Urmagere sin Kunst,
og have vi forfærdiget Ure, som viser, at vi ere fuld vel i Stand til at
gøre urmagersk Kunstarbejde af sandt Værd. Men saalænge vi leve i den
indskrænkede Forfatning og den Afhængighed af Skipperne, saa er denne
os meddelte Kunst os til ingen Nytte. Skipperne afkøbe os ikke de finere
Ure, som koste os meget mere Arbejde, med en Pris, som vi kunne
leve ved; thi ingen, der vil have et fint Ur eller et, der er skikket til
Pragtmøbel, søger det paa den lille Skude ved Stranden, hvor der udsælges
tilligemed Urene, Flæsk, Kød, Gryn, Laks, Gæs osv. Vi maatte have Op­
lag, kunne taale at oppebie den fordelagtige Afsætning, desuden bekoste
os skønne Kasser, Modeller til dem som de neufchatelske, parisiske eller
wienske; ellers er det kun de ordinære, vi kan vente at faa afsatte og
dem endda for en ringe Pris.»

For at kunne ophjælpe det bornholmske Urmageri havde han derfor
ansøgt Generallandøkonomi- og Kommercekollegiet om et Laan. Kollegiet
havde svaret, at det ikke selv var forsynet med de fornødne Fonds, som
dertil kunde anvendes, men havde henvist ham til Finanskollegiet. Der­
efter fortsætter han: «Det hvortil jeg ville anvende dette Laan er:

a) Indkøb af Materialier til et Antal af Ure saasom: Messing, Urfjære,
smukke Cifferplader; allerede dette ville medtage nogle hundrede Rigs­
daler.

b) Forarbejdelsen af smukke og smagfulde Urkasser, fornemmeligen
til Taffelure; hertil ville især i Førstningen fordres Bekostningen af nogle
Modeller til deslige Kasser, da vore bornholmske Arbejdere kun ved gode
Mønstres Beskuelse kunne lære selv at arbejde deslige med Skønhed og
Smag.

c) Omkostningen paa at holde et Antal Drenge og i Tiden Svende,
uden straks, og ej førend et klækkeligt Forraad var oparbejdet, at bort­
sælge, for hvad Pris der i Hast kunne erholdes, de forfærdigede Ure. Der
maatte nemlig stedse haves et Forraad af Ure af forskelligt Udseende og
Værd, hvoraf Køberen paa enhver Tid kunne vælge; hid hørte da og, at

6

42

opkøbe for passelig Pris nogle af de af andre bornholmske Urmagere for­
færdigede bedre og skønnere Ure til Forhandling i Magasinet.

d) Omkostningen paa i Kjøbenhavn — i Tiden ogsaa maaske paa
andre Handelspladser — at holde et saadant Magasin eller Forhand­
lingssted.

Til nogenlunde Hensigtens Opfyldelse ville jeg neppe med mindre end
2000 Rd. kunne udføre denne Plan.» Som Kavtionist tilbyder han Herman
Bohne Rasch i Rønne, «hvis Vederheftighed for en langt større Sum er
notorisk. »

Efter at have henvist til, at de højeste Embedsmænd paa Bornholm
understøtte hans Ansøgning, og at han tvende Gange har vundet det kgl.
Landhusholdningsselskabs hædrende Belønning, skriver han til Slutning,
«at alle mine Venner opmuntre mig til at søge at drive en Plan igennem,
der meget mere vil bringe mit Fødeland, saavel nu som i Fremtiden, be­
lønnende Frugt end mig selv, som i den modnende Alder vel ej uden
Møje men dog til Tarvelighed ved mit Arbejde ernærer mig; alt dette giver
mig Mod og Dristighed til at anbefale dette mit og mit Fædrelands An­
liggende til Deres Majestæts Naade og til at haabe allernaadigst Bøn­
hørelse. »

De højeste Embedsmænd paa Bornholm anbefalede denne Ansøgning
paa en, som Arboe udtrykker sig, «mig højligen smigrende Maade». Saa­
ledes kalder Amtmand Heiberg ham «denne duelige og til Kunstens For­
ædling virksomme Mand.» Landsdommer Rogert gør opmærksom paa, at
Arboes Arbejder «ogsaa i Udlandet have vundet Anseelse og villig Afsæt­
ning». Og han udtaler Ønsket om, «at Arboes Ure kunde vedblive i deres
Kredit ved hans større Driftighed, da han ellers staar Fare for, at Fuskerne
ved at sætte hans Navn paa deres ufuldkomne Fabrikater vil undergrave
den Afsætlighed baade inden og uden Landet, som Arboes Arbejder hidtil
have erhvervet sig». Rektor Andresen bevidner, «at denne Mand baade
er en flittig og duelig Kunstner og den første Urmager her paa Stedet,
der efter gode og rigtige mekaniske Kundskaber har indrettet og forbedret
sine Ure. Han lever her paa Stedet blandt en talrig Flok af Fuskere; thi
enhver sætter sig ned her, naar han lyster og det stundom uden at have
erholdt de fornødne Indsigter, eller blot naar han nogle Aar har arbejdet
som Dreng.» Byfoged Gad giver Arboe det Vidnesbyrd, at han «er unæg­
telig af de Professionister Bornholm haver ikke aleneste den driftigste,
men udmærker sig endog ved ikke at blive staaende ved det gamle. Han
har været den første, som gav os bornholmske Ure med hvide Skiver;
han var den første her paa Landet, som opfandt Urenes Gang med mindre
Lodder, hvorfor han og er hædret 2 Gange med Landhusholdningsselskabets
Præmie; han var den første, som under Hr. Urmager og Mekanikus Ar­
mands Anvisning arbejdede et astronomisk Ur1), hvilket skal have fundet

x) Dette Ur blev forevist for Generallandøkonomi- og Kommercekollegiet.

43

meget Bifald, og han er virkelig den eneste, som har Mod og Kundskab
til at frembringe Ure af en moderniseret Smag og forbedret Indretning.»
Endelig skal tilføjes, at alle de ovennævnte Embedsmænd ere enige om,
at den Maade, paa hvilken Urene afsættes, er meget uheldig, idet Urma­
gerne maa nøjes med den Pris, som bydes dem af «Urhøkerne» (o: Skip­
perne), der se mere paa godt Køb end gode Varer.

Finanskollegiet, der havde Sagen til Behandling, indgik med en Fore­
stilling til Kongen, der under 4. Novbr. 1801 bevilgede Arboe et Laan af
2000 Rd. imod vedbørlig Kavtion af Herman Bohne Rasch og en Obliga­
tions Vedlæggelse paa 2000 Rd., lydende paa 1. Prioritets Panteret i en
Bondegaard til en Værdi af i det ringeste 3000 Rd., og imod at Laanet
forrentes med 4 Procent og efter 3 Aars Forløb betales et aarligt Afdrag
af 100 Rd. samt Arboes Forpligtelse til at holde et Oplag i Kjøbenhavn
af bornholmske Ure til Salg til en Værdi af 500—1000 Rd.

Efteråt Finanskollegiet havde meddelt Arboe Indholdet af denne Be­
villing, indgav han 27. Decbr. s. A. en ny Ansøgning til Kongen, hvori
han tillader sig allerunderdanigst at forestille: «Naar alle disse Vilkaar
skulde opfyldes, saa paalagdes mig langt haardere Forbindtligheder end
nogen privat Mand affordrer. Naar denne faar Sikkerhed og sine Renter
til sin bestemte Tid, fordrer han ikke mere. Jeg kunde aldeles ikke und­
være nogen Soulagement, især det var ikke blot egen Fordel, men det al­
mindeliges Vel jeg intenderte. Derfor søgte jeg Deres Majestæts Naade for
at faa et Laan med Eftergivelse af Renter; uden at nyde dette bliver det
for det første umuligt for mig at udrede Renter, da jeg i det første og
andet Aar næppe kan høste nogen Fordel, og Renternes Svarelse vilde
synke mig saa dybt under Armod, at jeg aldrig kunde rejse mig. Jeg
drister mig derfor at ansøge, at jeg maatte aldeles fritages for Renter de
første 3 Aar og for Eftertiden de følgende Aaringer kun svare 2 Rd. Pro­
cent. Eller saaledes som er bestemt med Hjælpelaanekassen. Skulde jeg
vente at kunne opfylde de øvrige Indgaaelser, vover jeg ikke anderledes
at bestemme mig, haaber derfor allernaadigst Bønhørelse.»

Som Svar paa denne Ansøgning modtog han Finanskollegiets Skrivelse
af 30. Oktbr. 1802, i Følge hvilken Kollegiet ikke ser sig i Stand til «at
gøre noget allerunderdanigst Forslag til Hans Majestæt om nogen Fravi­
gelse fra de ved Laans Bevilgelse af Finanskassen vedtagne Grundsæt­
ninger1).»

Arboe blev 26. Maj 1784 Fændrik reformé ved Rønne Borgerkompagni,
15. Novbr. 1793 virkelig Fændrik, 18. Juni 1802 Løjtnant og 23. Decbr.
1803 Kaptajn og Kompagnichef. 10. Juli 1813 fik han efter Ansøgning
sin Afsked paa Grund af Alder og Svaghed. — Han har skrevet et saa-
kaldt Slægtregister, der særlig indeholder Oplysninger om Fødselsdage, og

*) Finanskollegiets Journ. 1800 Nr. 1741, 1801 Nr. 2005 og 1802 Nr. 349.

44

som for de ældre Slægtleds Vedkommende er benyttet i dette Skrift. —
8. Marts 1771 fik han Skøde paa en Gaard i Nørre Kvarter paa Store Torv
i Rønne. Denne Gaard, der bestod af Stuelænge paa 17 Fag og Lade­
længe paa 10 Fag med Have og Løkke, solgte han 12. Oktbr. 1781 for
1450 Dir. og købte derefter 2. April 1782 en Gaard i Vester Kvarter be­
liggende i Grønnegade for 700 Dir. Men han havde Gæld, og kort før
sin Død skriver han, at hans «Kaar ere ganske ringe og uformuende».
«Denne agtværdige Olding» døde 22. Juni 1820 i Rønne.
Gift 30. Novbr. 1774 i Rønne med Marie Sophie From (Datter af Sogne­
præst Thomas Jacobsen From og Margrethe Sophie Rigelsen), født 5. Januar
1756 paa Christiansø, død 30. Januar 1816 i Rønne. Børn: D 1—D 12.

D 1. Thomas Arboe, født 3. Januar 1776 i Rønne, hjalp som
Dreng sin Fader i Urmagerværkstedet, kom efter eget Ønske 1791 i sin
Fødebys latinske Skole og gjorde i kort Tid ypperlig Fremgang. Imidler­
tid følte han stærkere Lyst til Søen end til Bogen og gik derfor efter Fa­
derens Samtykke til Søs. Ved hans Bortgang fra Skolen gav Rektor C. S.
Andresen ham det Vidnesbyrd, at «han havde et aabent Udseende, hvoraf
fremskinnede hans uskyldige Hjertes Godhed og Oprigtighed, Sundhed og
Raskhed; han kunde svømme som en Sælhund og havde Kræfter som en
Bjørn». — I Aaret 1796 var Arboe Matros paa Briggen «Langeland», ført
af Kaptajn Christian Pedersen Rønne. Midt i September forlod Skibet St.
Petersborg. Foruden Besætningen, der bestod af 9 Mand, var der 4 Passa­
gerer, nemlig: Italieneren Osterino, som havde været Theatersanger, hans
Hustru, der var Søster til en Vinhandler Peter Møller paa Christianshavn,
og deres Barn samt en Jomfru. Efterat Skibet havde passeret den finske
Bugt, mødte det en voldsom Storm, der varede 4 à 5 Dage. Den 28.
Septbr. Kl. 3 om Natten strandede Skibet paa den prøjsiske Kyst 12 Mil
fra Danzig. I Løbet af faa Minutter var Skibsbaaden og Jollen skyllet
bort fra Skibet, det meste af Skibsdækket brækket op, Stormasten falden
over Bord og 3 Matroser druknede. Kaptajnen, Styrmanden og 2 Matroser
krøb op i Formastens Mers. Arboe og en Nordmand derimod forblev paa
Dækket, hvor Bølgerne hvert Øjeblik slog over deres Hoveder. I Kahytten,
der var aflaaset og næsten fyldt med Vand, sad de 4 Passagerer og Skibs­
drengen. Da det blev lys Dag, viste det sig, at Skibet stod en Fjerdingvej
fra Land. Arboe kastede Klæderne, undtagen Bukserne, en tynd Trøje og
Kasketten, og sprang i Vandet tilligemed Nordmanden for at svømme i
Land. Nordmanden druknede. Arboe derimod, der kunde svømme som
en Sælhund, lykkedes det efter en Times Kamp i det oprørte Hav og efter
at have faaet fat i en Skibsplanke at naa den øde Strandbred. Han var
frelst. Efter nogen Søgen fandt han et beboet Hus, hvor Folk strømmede
til, da de hørte om Strandingen. Han bad dem om at skaffe en Baad for
at kunne redde de 9 Mennesker, der var paa Skibet; men «de barbariske
Indvaanere ytrede ganske aabenhjertet det Ønske, at det var raadeligst at
lade de Ulykkelige hensove, da man desto lettere kunde bemægtige sig de

45

Druknedes Efterladenskaber.» Han bød dem god Betaling for at hente
en Baad, men fik det Svar, at der var 2 Mil til nærmeste By, hvor en
saadan fandtes, og saa trøstede de ham med, at «han maatte skattere sig
lykkelig ved at være falden i saa fromme Hænder. Var han strandet 1
Mil vestligere, var han faldet i nogle Indvaaneres Klør, som ufejlbar havde
dræbt ham og alle hans Kammerater.» Imidlertid var han uforsagt, og
endelig lykkedes det ham ved Løfte om god Betaling at faa et Bud sendt
til Byen efter Baaden. 7 lange Timer varede det, før Hjælpen kom. 8
Mand — de vilde ikke have Arboe med — sejlede ud til Skibet og vendte
tilbage med en eneste Mand. Rasende herover sprang Arboe i Baaden,
fik nogle Folk med og frelste de 3 Mand, som endnu sad i Merset. Ud­
mattet og afmægtig sank han nu om paa Strandbredden, medens Baaden
for 3. Gang gik ud til Vraget og reddede de 4 Passagerer. Skibsdrengen
var omkommen. Ene og alene skyldes det Arboes Energi og Uforsagthed,
at 8 Mennesker saaledes blev frelste fra den visse Død. Han havde ud­
ført en ædel Daad. — 26. Novbr. kom han til Kjøbenhavn med tomme
Lommer og havde ikke mange Klæder paa Kroppen, hvorfor han beslut­
tede at rejse hjem til Bornholm. Imidlertid fik han Bud fra Vinhandler
Peter Møller paa Christianshavn, der ønskede at tale med ham. Arboe
gik ud til Vinhandleren, blev modtaget paa det kjærligste, traf de reddede
Passagerer og fik til Belønning for sin raske Færd 40 Rd. til at tage Styr­
mandseksamen for1). Denne Eksamen fik han 27. Januar 1797 med megen
Ære og kunde nu «stille sin Kurs, hvorhen han agtede». I nogle Aar sej­
lede han som Styrmand. Imidlertid havde han gjort Bekendtskab med
den rige Grosserer Hans Peter Koefoed paa Christianshavn, der blev hans
Reder. 14. Novbr. 1804 vandt Arboe Borgerskab i Kjøbenhavn som Skip­
per, og allerede 23. s. M. udfærdigede Magistraten hans Skibspapirer. Som
Kaptajn paa Skibet «William & Samuel», der var 106 Læster drægtig og
tilhørte nævnte Grosserer H. P. Koefoed, sejlede han til St. Croix og St.
Thomas. Med dette Skib foretog han flere Rejser til Vestindien. 1815
købte han Galeasen «Anne Marie», 51 Læster drægtig og bygget 1806 i
Stettin. Med dette Skib sejlede han paa Riga til 1825, hvorefter hans
Broder Peter Christian blev dets Fører. Fra 1826 til sin Død førte Thomas
Arboe Briggen «Johanne», hvis Reder var Handelshuset Suhr & Søn. —
14. Decbr. 1808 blev Arboe optaget i en Frimurerloge i Boston og over­
førtes senere til Logen i Kjøbenhavn. I en Aarrække var han Medbestyrer
af «Bombebøssen». — 21. Febr. 1825 købte han Stedet Nr. 24 i Nyhavn
for 9000 Rdl. Denne Ejendom, der nu er nedbrudt, blev 8. Septbr. 1829
vurderet for 18,400 Rdl. i Kjøbenhavns Brandforsikring. I Følge Taksa­
tionsforretningen bestod Stedet af:

Minerva. April 1797. S. 29—44.

46

1. Et til alle Sider grundmuret Hjørnehus, inddelt i 7 Fag, 187± Al. langt,
16 Al. dybt, 3 Etager højt og gebrokken Heltag, hvori til Gaden 3
halvrunde Tagvinduer, takseret for....................................... 9870 Rdl.

2. Til venstre Side i Gaarden ud mod Mynten et grundmuret Sidehus,
inddelt i 2 Fag, 67-t Al. langt, 87a Al. dybt, 4 Etager højt med Hel­
tag, takseret for.. 1600 Rdl.

3. Til højre Side i Gaarden et Sidehus af Mur- og Bindingsværk, inddelt
i 2 Fag, 67* Al. langt, 374 Al. dybt, 3 Etager højt med Halvtag,
takseret for.. 600 Rdl.

4. Et til alle Sider grundmuret Pakhus, 187* Al. langt, 12 Al. dybt, 5
Etager højt med Kvist, Heltag, takseret for....................... 6200 Rdl.

5. En Portion fersk Vand med Opstander og Jærnpumperedskab, taks­
eret for... 80 Rdl.

6. Vandkummens Indretning, takseret for 50 Rdl.
Arboe døde 12. Septbr. 1836 i Kjøbenhavn. «At min inderligen el­

skede Mand», hedder det i Enkens Bekendtgørelse om Dødsfaldet1), hensov
«efter 34 Aars lykkeligt Ægteskab, blev det min sørgelige Lod herved at
bekendtgøre for fraværende Slægt og Bekendtere. Minder om hans ædle
og retskafne Vandel skal stedse med dyb Følelse bevares hos hans efter­
ladte Familie. Overbevisningen om Manges Deltagelse vil være mig en
nogenlunde beroligende Trøst i denne min billige Sorg.»2)
Gift 28. April 1802 i Kjøbenhavn med Elisabeth Dorothea Sonne (Datter
af Urmager Edvard Sonne og Karen Gummeløs), født 15. Marts 1776 i
Rønne, død 18. Juli 1853 i Kjøbenhavn. Børn: E 1—E 13.

E 1. Edvard Christian Arboe, født 10. Januar 1803 i Kjøben­
havn, død 23. Maj s. A.

E 2. Hans Peter Arboe, født 9. Maj 1804 i Kjøbenhavn, død
21. Novbr. 1806.

E 3. Jørgen Peter Arboe, født 9. Maj 1806 i Kjøbenhavn, død
26. Juli 1807.

E 4. Marie Sopie Arboe, født 17. April 1808 i Kjøbenhavn, død
15. Febr. 1883. Ugift.

E 5. Edvard Christian Arboe, født 12. Febr. 1809 i Kjøbenhavn,
død 5. Marts 1821 sst.

E 6. Karen Elisabeth Arboe, født 1. Febr. 1810 i Kjøbenhavn,
død 1. Septbr. 1882 i Rønne.
Gift 19. Oktbr. 1836 i Kjøbenhavn med Adolph Schoubye Stender,

1) Kbhvns. Adressekont. Efterretn. 1836 Nr. 219.
2) Paa hans Ligsten staar følgende Linier:

Retsindig, trofast, ædel, from
Han var, hans Daad hvad Pligten bød,
Derfor en agtet Helligdom
Er Urnen her i Jordens Skød.

47

(Søn af Købmand Jørgen Stender i Rønne, født 21. Juni 1761, begr. 9. Septbr.
1811, og Michelle Christiane Müller, født 1. Juni 1769, død 11. Maj 1830), født
3. April 1803 i Rønne, blev 1823 Student fra Rønne Skole og 31. Oktbr.
1833 cand. juris. 1837 købte han 43. Selvejergaard, Store Gadegaard i Vester­
marie Sogn, blev 29. Marts 1842 Medlem af Bornholms Amtsraad, 10. Febr.
1847 Stænderdeputeret for Øernes 19. Landdistrikt og mødte 1848 ved
Stænderforsamlingen i Roskilde, blev 5. Oktbr. s. A. valgt til Medlem af den
grundlovgivende Rigsforsamling for Bornholms 1. Valgdistrikt. Desuden
var han Landvæsenskommissær. I sine Stillinger vandt han almindelig
Anerkendelse, idet han ved Opofrelse af Tid og Kræfter søgte at fremme
enhver gavnlig Foranstaltning. Han var agtet og afholdt af Alle paa Born­
holm, og paa Grund af hans juridiske Kundskaber søgte Mange hans Hjælp
og Raad, som han stedse var villig til at give. 6. Oktbr. 1862 blev han
udnævnt til Kancelliraad ; men denne Udnævnelse naaede ham ikke i le­
vende Live; thi han var død 30. Septbr. s. A. Børn: F 1—F 4.

F 1. Elisabeth Dorothea Agnes Stender, født 10. Oktbr.
1837 i Vestermarie Sogn, død 15. Juni 1895 i Rønne. Ugift.

F 2. Jørgen Stender, født 6. Juli 1839 i Vestermarie Sogn,
Løjtnant, ejede først Pluggegaard i Nyker Sogn, boede derpaa nogle Aar i
Rønne og var senere Ejer af Ditlevshøj ved Ringsted, død 4. December 1891.
Gift 28. April 1875 i Rønne med Jacobine Frederikke Marie Hanson
(Datter af Redaktør Johan David Christian Hanson og Hanne Grethe Lund­
strøm), født 15. April 1836 i Roskilde, død 15. Novbr. 1905 paa Frederiks­
berg. Børn: G 1—G 2.
(Hun gift 1. Gang med Konsul Herman Bohn Rasch i Rønne, født 24. Juni
1820, død 7. August 1870).

G 1. Adolph Schoubye Stender, født 23. Juni 1876 i
Rønne, 1895 Student fra Frederiksberg Latin- og Realskole, 1896 cand, phil.,
27 Febr. 1902 cand. jur., 1. Decbr. 1903 Kopist i Landsover- samt Hof-
og Stadsretten.
Gift 28. Decbr. 1905 i Ordrup med Eva Emilie Lassen (Datter af Kap­
tajn Laurits Lassen og Anna Cathrine Balslew), født 29. Juli 1880 i Kjø­
benhavn. Børn: H 1.

H 1. Jørgen Stender, født 8. Novbr. 1906 i Kjøbenhavn.
G 2. Orla Johannes Stender, født 27. Juni 1877 i Rønne,

tog 1894 Præliminæreksamen fra Frederiksberg Latin- og Realskole, 1. Febr.
1895 Toldkontorist, 1. Juni 1906 Toldfuldmægtig og 1. Marts 1909 Told­
assistent i Kjøbenhavn.
Gift 5. Marts 1909 i Kjøbenhavn med Johanne Louise Weihe (Datter
af Fabrikant, Kaptajn Louis Edvard Weihe og Margrethe Angelica Malvilda
Bodin), født 8. Oktbr. 1881 i Kjøbenhavn.

F 3. Thomas Arboe Stender, født 14. April 1841 i Vester­
marie Sogn, var først Ejer af 43. Selvejergaard, Store Gadegaard i Vester­
marie Sogn og senere af Nygaard ved Glostrup, nu bosat i Kjøbenhavn.

48

Gift med Vincentine Anette Christine Schwings (Datter af Apoteker
Adolph Christian Windersleff S ch wings og Frederikke Adolphine Winders­
leff), født 7. Febr. 1846 i Kjøge. Børn: G 1—G 2.

G 1. Karen Frederikke Stender, født 4. Juli 1877 i Vester-
marie Sogn.

G 2. Gerda Michelle Stender, født 2. Juni 1885 paa Nygaard.
F 4. Michelle Christiane Stender, født 12. Novbr. 1852 i

Vestermarie Sogn.
Gift 28. April 1874 i Rønne med Peter Christian Hauberg (Søn af
Etatsraad, Assessor pharm., Apotheker Jørgen Christian Hauberg og Mar­
grethe Sophie Arboe), født 29. Septbr. 1844 i Kjøbenhavn, Museums­
inspektør (se S. 16).

E 7. Anna Cathrine Arboe, født 25. Marts 1811 i Kjøbenhavn,
død 8. Septbr. 1877 sst.
Gift 4. Juni 1836 i Kjøbenhavn med Jens Christian Sonne (Søn af
Skipper Hans Sonne og Kirstine Poulsdatter), født 28. Septbr. 1797 i Kjø­
benhavn, tog 6. Aug. 1827 Borgerskab i sin Fødeby som Skibskaptajn,
død 13. August 1842. Børn: F 1—F 2.

F 1. Thomas Arboe Sonne, født 14. April 1837 i Kjøbenhavn,
Sømand, død 9. Febr. 1855 paa Søen.

F 2. Emma Christine Elisabeth Sonne, født 13. Febr. 1840
i Kjøbenhavn, død 6. Maj 1909 sst. Ugift.

E 8. Georgine Adolphine Arboe, født 26. Septbr. 1812 i Kjøben­
havn, død 20. Septbr. 1884 sst.
Gift 27. August 1836 i Kjøbenhavn med Jørgen Henrik Tuxværd (Søn
af Skibskaptajn Casper Henrik Togsværd, døbt 17. Januar 1768, død 13.
April 1847, og Else Marie Folkmann, født 17 Decbr. 1780, død 12 Decbr.
1857), født 5. Decbr. 1804 i Kjøbenhavn, blev i April 1819 Volontær i Re­
visionskontoret for Kjøbenhavns Told- og Konsumtionsregnskaber, 28.
Septbr. 1830 Kopist under Generaltoldkammer- og Kommercekollegiet,
10. Marts 1841 Fuldmægtig, 6. April 1844 Toldkontrollør i Helsingør,
30. Septbr. 1852 Kammerassessor, 28. April 1862 Toldkasserer i Helsingør.
5. Oktbr. s. A. Kammerraad, 7. August 1869 Justitsraad, 5. Maj 1873 Told­
kasserer i Kjøbenhavn, 7. Maj 1875 Ridder af Dannebrog, og fik 16. Juli s. A.
Afsked. Ved Testamente af 18 Decbr. 1883 stiftede han og hans Hustru
et Legat1) med 2000 Kr., hvis Renter uddeles i 2 lige store, livsvarige
Portioner til trængende Enker eller ugifte Døtre af Mænd ved Helsingør
Toldetat eller andre Embedsmænd i Helsingør. Legatet, hvis Fundats af
2. Febr. 1886 blev stadfæstet 13. Maj s. A., bestyres af Magistraten. Han
døde 20. Oktbr. 1885 i Kjøbenhavn. Børn: F 1—F 6.2)

l) Repertorium over Legater og milde Stiftelser i Danmark. Udg. af H. R. Hjort-Lorenzen
og F. P. G. Salicath II. S. 128.

a) H. Grandjean, Stamt, over Fam. Toxværd.

49

F 1. Casper Henrik Tuxværd, født 4. Oktbr. 1837 i Kjøben
havn, død 3. Maj 1842 sst

F 2. Thomas Arboe Tuxværd, født 6. August 1839 i Kjøben­
havn, død 14. Juli 1859 i Helsingør.

F 3. Axel Otto Georg Tuxværd, født 10. August 1843 i
Kjøbenhavn, blev 1861 Student fra Frederiksborg Skole, 27. Januar 1868
cand. juris, s. A. Assistent i Finansministeriet, 27. Maj 1873 Fuldmægtig,
20. Marts 1878 Kontorchef, 29. Juli 1885 Ridder af Dannebrog, 28. Juli 1894
Dannebrogsmand, 8. Oktbr. 1895 Amtsforvalter for Kjøbenhavns Amtstue­
distrikt, varetog Domænevæsenets Forretninger for Kjøbenhavns Distrikt
og var Skovkasserer for 2. Kjøbenhavns Distrikt, Lystskovdistriktet samt
en Del af 1. Kjøbenhavns Distrikt. — Forskellige Tillidshverv blev i Ti­
dens Løb overdraget ham. Han var saaledes Repræsentant i «Kjøbenhavns
Brandforsikring» samt Medlem af Bestyrelserne for «det søsterlige Vel­
gørenhedsselskab», «det kjøbenhavnske Asylselskab», «Bikuben» og «St.
Croix Sukkerfabrik». — Han var en elskværdig og imødekommende Mand,
trofast af Karakter og stilfærdig i sin Optræden, i høj Grad agtet og af­
holdt, altid rede til at bistaa med Raad og Daad saavel indenfor sin Slægts
store Kres som overfor sine mange Venner. Død 9. Septbr. 1905.
Gift 1. Gang 6. Maj 1873 i Kjøbenhavn med Christiane Frederikke
Frost (Datter af Distriktslæge Christian Frederik Frost og Caroline Sophie
Bentzen), født 18. Febr. 1851 i Præstø, død 1. Marts 1874 i Kjøbenhavn.
Ingen Børn.
Gift 2. Gang 28. April 1877 i Kjøbenhavn med Anna Henriette Holm
(Datter af Konferentsraad, Borgmester Johan Peter Holm og Alvilda Davina
Ebbesen), født 22. Decbr. 1854 i Kjøbenhavn. Død 1. Juli 1899 sst. Børn:
G 1—G 4.

G 1. Johan Peter Tuxværd, født 22. Marts 1878 i Kjøbenhavn,
bosiddende i New York.
Gift 1905 i Antwerpen med Oda Krogh. Børn: H 1.

H 1. Johanne Tuxværd, født . . .
G 2. Georg Henrik Tuxværd, født 6. Juli 1880 i Kjøbenhavn,

Snedkermester sst.
G 3. Alvilda Davina Tuxværd, født 3. Marts 1882 i

Kjøbenhavn.
Gift 10. Juni 1906 i Ordrup med Harald Elmquist (Søn af Provst,
Sognepræst Thorvald Jørgen Adolph Elmquist og Sophie Marie Ring), født
17. Oktbr. 1881 i Ry, 1900 Student fra Frederiksberg Latin- og Realskole,
1904 cand. polit., først ansat i Statens statistiske Bureau og 1906 i det
kongl. octroierede Brandassurance Kompagni. Sekondløjtnant.

G 4. Karen Tuxværd, født 19. Septbr. 1887 i Kjøbenhavn.
F 4. Elisabeth Dorothea Marie Georgine Tuxværd, født

27. Maj 1848 i Helsingør.
Gift 16. Juli 1874 i Kjøbenhavn med Casper Johan Jensen (Søn af

7

50

Købmand Jens Jensen og Anna Margrethe Bruun), født 26. Decbr. 1832
i Fredericia, blev 1853 exam, juris, var derpaa Herredsfuldmægtig i Frede­
rikshavn, kom 1869 til Helsingør, hvor han 31. Marts 1870 fik Bestalling
som Prokurator og oparbejdede hurtigt en betydelig Sagførervirksomhed.
I mange Aar var han Medlem af Oversundhedskommissionen og af Direk­
tionen for Sparekassen for Helsingør og Omegn. «Han spillede en frem­
trædende Rolle i Helsingørs kommunale Liv; hans klare, skarpe Forstand
gjorde ham til et ganske udmærket Medlem af Stadens Byraad, hvor han
havde Sæde i en Aarrække. Han talte skarpt og vittigt, altid ud fra et
sagligt Synspunkt» og var «et af de betydeligste Byraadsmedlemmer, Hel­
singør nogensinde har haft1).» 12. Aug. 1902 Justitsraad. Død 9. Septbr.
1907 i Helsingør. Børn: G 1— G 3.

G 1. Henriette Margrethe Georgine Jensen, født 16.
Decbr. 1876 i Helsingør.

G 2. Axel Arboe Jensen, født 16. Sept. 1878 i Helsingør,
død 21. April 1886 sst.

G 3. Johanne Elisabeth Jensen, født 13. Novbr. 1880 i
Helsingør.
Gift 26. Juni 1909 i Kjøbenhavn med Kai Hellborn (Søn af Arkitekt Frits
Chr. Hellborn og Karen Kirstine Petersen), født 2. Januar 1879 i Kjøbenhavn,
1896 Student fra Metropolitanskolen, 1904 cand. med., Kandidat ved Aarhus
Sindssygeanstalt, ved Diakonissestiftelsen, ved Frederiksberg Hospital, 1909
Læge i Mesinge.

F 5. Jørgine Henriette Adolphine Tuxværd, født 8. Novbr.
1850 i Helsingør.
Gift 28. April 1885 i Kjøbenhavn med Jens Jørgen Holm (Søn af Kon-
ferentsraad, Borgmester Johan Peter Holm og Alvilda Davina Ebbesen),
født 29. Marts 1845 i Kjøbenhavn, blev 1863 Student fra Borgerdydskolen
paa Christianshavn, 1864 cand. phil., købte afdøde Georg Chr. Ursins Bog­
handel, som han fortsatte fra 1. Januar 1873 under Firmaet^ Georg Chr.
Ursins Efterfølger. Fra 1. Juli 1876 forenede han Gartner Priors Bog­
handel med sin Forretning, som han solgte 1. Januar 1898. Repræsen­
tant i «det kjøbenhavnske Asylselskab».

F 6. Anna Sophie Tuxværd, født 9. Juni 1854 i Helsingør.
E 9. Elisabeth Dorthea Arboe, født 6. Novbr. 1813 i Kjøben­

havn, død 11. Oktbr. 1879 sst. Ugift.
E 10. Jørgen Peter Arboe, født 21. Juni 1815 i Kjøbenhavn,

tog 29. Novbr. 1834 Styrmandseksamen og fik 25. August 1841 Borgerskab
i sin Fødeby som Skibskaptajn. 1842 blev han Fører af Briggen «Her­
man», der samme Aar var bygget paa Bornholm. Dette Skib, som hans
Moder var Medreder af, førte han i en længere Aarrække. 1852 blev han
selv dets Reder. 12. Juni 1854 fik han Udlægsskøde paa Ejendommen

x) Nordsjælland 1907 Nr. 208.

51

Nr. 24 i Nyhavn, som hans Forældre havde ejet, og som hans Medar­
vinger overdrog til ham. Denne Ejendom blev assureret i Kjøbenhavns
Brandforsikring 23. Septbr. 1854 for 21000 Rd. og 20. Juli 1875 for 53500
Kr. (se S. 45). Arboe, der var en dygtig Mand, æret, agtet og afholdt af
sine Standsfæller, døde 12. Juli 1899 i Kjøbenhavn1).
Gift 3. Febr. 1844 i Rønne med Franzisca Kirstine Grønbech (Datter
af Købmand Hans Madsen Grønbech og Margrethe Kirstine Bidstrup), født
24. Novbr. 1819 i Rønne, død 4. Novbr. 1891 i Kjøbenhavn.

Skibskaptajn J. P. Arboe og Franziska Kirstine Grønbech havde en
Adoptivdatter, nemlig:

1. Emilie Arboe, født 8. Maj 1850 i Kjøbenhavn.
Gift 2. Maj 1873 i Kjøbenhavn med Wilhelm August Sophus Weincke
(Søn af Malermester Carl Wilhelm Ludvig Weincke og Lovise Margrethe
Weyle), født 22. April 1848 i Kjøbenhavn, Grosserer sst., etableret 1874
under Firma Wilhelm Weincke. Børn: a—e.

a. Carl Jørgen Peter Arboe Weincke, født 23. Februar
1874 i Kjøbenhavn, cand. polyt., Bygningsingeniør.
Gift 24. April 1902 i Kjøbenhavn med Ella Bjerre Knudsen, født 23.
Juli 1873 i Kjøbenhavn, Violinistinde.

b. Sophus Emil Weincke, født 4. Septbr. 1875 i Kjøben­
havn, Grosserer sst., indtraadt 1. Januar 1903 i Firmaet Wilhelm Weincke.

c. Ingebo.g Franzisca Weincke, født 5. Juni 1878 i Kjø­
benhavn, død 14. Januar 1880 sst.

d. Ingeborg Emilie Weincke, født 25. Marts 1881 i Kjø­
benhavn.
Gift 9. Novbr. 1907 i Kjøbenhavn med Gustav Johannes Møller, født
1. August 1879 i Kjøbenhavn. Apotheker i Thisted.

e. Niels Arboe Weincke, født 9. Marts 1886 i Kjøben­
havn, Kontorist.

E 11. Thomas Arboe, født 21. Septbr. 1816 i Kjøbenhavn, Køb­
mand og Skibsreder i Riga, hvor han døde 5. Januar 1861.
Gift 14. Marts (russ. Tid) 1858 i Riga med Mathilde Emilie Tambel-
lini (Datter af Købmand Joseph Tambellini og Frederikke T.), født 1.
Febr. 1839. Børn: F 1—F 2.

F 1. Anna Adelhaide Mathilde Arboe, født 5. Febr. (rus.
Tid.) 1859 i Riga, død 10. Juni (r. T.) 1900 sst.
Gift 1880 i Riga med Otto Lohse, født 5. Septbr. (r. T.) 1858 i Tysk­
land, Kapelmester i Riga. Børn: G 1—G 5.

G 1. Max Wolfgang Carl Lohse, født 9. August (r. T.)
1881 i Riga.

G 2. Margarete Elisabeth Therese Frederikke Lohse,
født 11. Novbr. (r. T.) 1882 i Riga.

Nationaltid. 17. Juli 1899 Nr. 8360.

52

G 3. Hermann Thomas Jørgen Joseph Lohse, født 19.
Marts (r. T.) 1886 i Riga.

G 4. Gustav Edmund Richard Lohse, født 23. April
(r. T.) 1888 i Riga.

G 5. Elisabeth Johanna Lohse, født 2. Juli (r. T.) 1892
i Riga.

F 2. Elisabeth Dorthea Arboe, født 14. Januar 1861 i Riga.
Gift med Richard Sommer-Horst, født 17. Aug. (r. T.) 1864, Købmand
i Riga. Ingen Børn.

E 12. Margrethe Sophie Arboe, født 14. April 1818 i Kjøben­
havn.
Gift 28. April 1841 i Kjøbenhavn med Jørgen Christian Hauberg (Søn
af Købmand Peter Christian Hauberg og Karen Sophie Wensel), født 22.
Novbr. 1814 i Storeheddinge, Etatsraad, Assessor pharm., Apoteker, død
11. April 1899 i Kjøbenhavn (se S. 12).

E 13. Niels Arboe, født 11. Septbr. 1819 i Kjøbenhavn, blev
1. Maj 1858 ansat som Assistent i Kjøbenhavns Magistrats 3. Afdeling og
fik 1. Maj 1898 efter Ansøgning sin Afsked. Med en sjælden Samvittig­
hedsfuldhed og Flid røgtede han den ham betroede Gerning og vilde
være bleven forfremmet til en højere Stilling i Magistraten, dersom han
ikke selv havde udtalt Ønsket om at maatte vedblive at være Assistent.
17. Septbr. 1889 blev han Kammerassessor og 27. Maj 1898 Kancelliraad.
Død 7. Septbr. 1902 i Kjøbenhavn. Ugift.

D 2. Peter Christian Arboe, født 12. Januar 1778 i Rønne, død
7. Febr. 1787 sst.

D 3. Margrethe Sophie Arboe, født 16. Marts 1780 i Rønne,
død 28. Febr. 1830 sst
Gift 30. Decbr. 1802 i Rønne med Niels Sonne (Søn af Urmager Edvard
Sonne og Karen Gummeløs), døbt 26. August 1768 i Rønne, Løjtnant, Ur­
mager i Rønne, død 17. Juni 1839. Børn: E 1—E 91).

E 1. Karen Sophie Sonne, født 8. Novbr. 1803 i Rønne, død
24. Febr. 1880 sst.
Gift 1. Oktbr. 1822 i Rønne med Mogens Sommer (Søn af Skipper Hans
Andersen Holm og Christine Sommer, Søster til Dr. theol. Mogens Som­
mer), født 18. Novbr. 1791 i Nexø, kom 1810 i Roskilde Kathedralskole,
1812 Student, tog 1813 den philologiske Eksamen, blev 6. Oktbr. 1818
Adjunkt ved den lærde Skole i Rønne, ved hvilken han tillige var Kas­
serer og Regnskabsfører, 28. Oktbr. 1846 afsk. efter Ansøgning, død 8. Juli
1883 i Rønne2).

E 2. Jørgen Peter Sonne, døbt 28. Septbr. 1805 i Rønne, begr.
5. Juni 1806.

x) Jul. Bidstrup, Stamt, over Fam. Koefoed A. S. 142—43.
2) Hundrup, Lærerstanden ved den lærde Skole i Rønne.

53

E 3. Jørgen Peter Sonne, døbt 6. April 1807 i Rønne, Skibs­
kaptajn, død 15. Novbr. 1880. Ugift.

E 4. Edvard Sonne, døbt 10. Novbr. 1809 i Rønne, død 1827.
E 5. Thomas Sonne, født 13. Febr. 1812 i Rønne, Skibskaptajn,

senere Grosserer i Kjøbenhavn, Medstifter af Dampskibsselskabet «Dan­
mark», død 11. April 1875.
Gift med Anna Cathrine Smidt, født 18. Septbr. 1819, død 24. Juli 1901.

E 6. Hans Christian Sonne, født 18. Aug. 1815 i Rønne, død
10. Decbr. s. A.

E 7. Et dødfødt Pigebarn 16. Decbr. 1816.
E 8. Et dødfødt Drengebarn 16. Decbr. 1817.
E 9. Hans Christian Sonne, født 25. Oktbr. 1819 i Rønne,

Plantageforvalter paa Set. Croix, død 1840. Skiftet efter ham 8. Maj s. A.
D 4. Dorthea Magdalene Arboe, født 16. August 1782 i Rønne,

død 6. Januar 1783 sst.
D 5. Dorthea Magdalene Arboe, født 26. Novbr. 1783 i Rønne,

død 10. Januar 1785 sst.
D 6. Otto Henrik Arboe, født 26. Novbr. 1785 i Rønne, hvor

han 1. Aug. 1809 købte en Gaard med Have og Plads Nr. 319 paa Store-
gade for 1500 Rd. af Amtmand Fr. Thaarup. 30. Decbr. s. A. fik han
Borgerskab som Skipper og Handlende i sin Fødeby. Han drev en stor
Købmandshandel, var Strandingskommissær, blev 19. Oktbr. 1827 svensk­
norsk Vicekonsul, 2. August 1833 fransk Vicekonsul og Konsularagent og
9. Maj 1837 svensk-norsk Konsul. 24. Maj 1834 fik han Tilladelse til at
bære den ham af den svenske Konge skænkede Hæders- og Belønnings-
medaille i det med samme fulgte grønne Baand. Han døde 6. August
1853 i Rønne.
Gift 1. Gang 5. Oktbr. 1810 i Rønne med Barbara Elisabeth Rasch
(Datter af Borgerkaptajn Herman Jessen Bohn Rasch og Ingeborg Ols-
datter) døbt 29. Juni 1788 i Rønne, død 18. Januar 1824 sst. Børn:
E 1—E 3.
Gift 2. Gang 1. Juli 1826 i Bodilsker med Oliva Elisabeth Saxtorph
(Datter af Sognepræst Ole Christian Saxtorph og Johanne Borch), født 19.
April 1801 i Bodilsker Sogn, død 1. Febr. 1862 i Rønne1). Børn: E 4—E 9.

E 1. Marie Sophie Arboe, født 23. Oktbr. 1812 i Rønne, død
18. Decbr. 1876 sst.
Gift 20. Marts 1839 i Rønne med Jacob Ancher Jespersen (Søn af
Kancelliraad, By- og Herredsskriver Peder Dam Jespersen og Barbara Kir­
stine Bohn), født 12. Febr. 1808 i Nexø, Ejer af Splitsgaard i Clemensker
Sogn, død 26. Decbr. 1880 under et Ophold i Linköping i Sverige. Børn:
F 1—F 82).

Hundrup, Stamt, over Christen Saxtorphß Descendenter, S. 12.
2) J. Bähr, Stamt, over den bornholmske Fam. Jespersen. (Ny Udgave 1909 af H.

Jespersen). Jul. Bidstrup, Stamt, over Fam. Koefoed B. S. 61.

54

F 1. Otto Peder Herman Jespersen, født 4. Januar 1840 i
Clemensker Sogn, gik 1849—52 i Rønne lærde Skole, Ejer af Splitsgaard
i Clemensker Sogn, nu bosat i Rønne, Formand for Bornholms «Land­
økonomiske Forening» 1880—82, Landvæsenskommissær, Medlem af Stats-
dyrskuekommissionen, af Overskatteraadet, af Oversundhedskommissionen
og af Amtsraadet. Han staar som «Foregangsmanden i den bornholmske
Højlyngs Indlægning under Plov og Forvandling til Sædemarker.» Ved
Indkøb af Lyngjord, i hvis Opbrydning, Dræning og Mærgling han lagde
et stort Arbejde, øgedes Splitsgaard fra 140 Td. Land med 30 Køer til en
Ejendom paa 400 Td. Land med 160 Køer (1866—99). Gaarden Lyngholt
grundede han helt af den nyvundne Agerjord 1899. 15. Januar 1888 blev
han Ridder af Dannebrog.
Gift 1. Gang 12. Marts 1868 i Knudsker med Barbara Kirstine Mar­
grethe Jespersen (Datter af Proprietær Jesper Nicolai Jespersen og Han­
sine Petrea Colberg), født 29. Septbr. 1842 i Vestermarie Sogn, død 10.
April 1873 i Clemensker Sogn.
Gift 2. Gang 4. Maj 1875 i Knudsker med Nanna Marie Jespersen
(Søster til hans første Hustru), født 5. Marts 1847 i Vestermarie Sogn.

F 2. Hans Peter'Marius Jespersen, født 13. Juni 1841 i
Clemensker Sogn, cand. pharm., Brygger i Kallundborg, derefter Ejer af
«Bogholdergaarden» ved Kjøbenhavn, senere bosat i Kjøbenhavn, død 6.
Febr. 1905.
Gift 26. April 1871 med Marie Andrea Caroline Schwings (Datter af
Apoteker Adolf Christian Windersleff Schwings og Frederikke Adolphine
Windersleff), født 12. Juli 1834 i Kjøge, død 8. Juli 1902.

F 3. Christian Barbaro Jespersen, født 2. Novbr. 1844 i
Clemensker Sogn, Forpagter af Hagelbjerggaard ved Ringsted.
Gift 4. Juni 1890 i Rudkjøbing med Olavia Christiane Sophie Ras­
mussen (Datter af Mølleejer Jørgen Otto Joakim Rasmussen og Emilie
Andrea Christiani), født 16. Januar 1866 i Rudkjøbing.

F 4. Herman Julius Jespersen, født 7. Juli 1849 i Clemen­
sker Sogn, død 27. s. M.

F 5. Emma Cathrine Jespersen, født 26. Januar 1851 i
Clemensker Sogn.
Gift 1. Gang 27. Marts 1875 med Hans Severin Munch (Søn af Gaard-
ejer P. Munch og Johanne Sorth), født 18. Febr. 1840, Proprietær til Svie­
stad ved Linköping i Sverige, død 15. Aug. 1879.
Gift 2. Gang 23. Juli 1885 med Alexander (Zander) Hanzon (Søn af
Landmand Hans Persson og Regina Magdalena Axelsdotter), født 2. Febr.
1840, Landmand, derefter Husejer i Helsingborg.

F 6. Barbara Kirstine Jespersen, født 1. Aug. 1852 i Cle­
mensker Sogn.
Gift 14. Maj 1884 med Anders Müller Høyer (Søn af Proprietær Jens
Julby Høyer og Elise Høyer), født 24. Juli 1850, Jærnstøber i Viborg.

55

F 7. Karen Oliva Jespersen, født 1. Febr. 1854 i Clemen­
sker Sogn, død 1. Marts 1902.
Gift 18. Juni 1881 i Clemensker med John Daniel Söderström (Søn af
Konrektor ved Vesterås Latinskole Daniel Söderström og Johanna Gustava
Söderström), født 23. Oktbr. 1851, Kancellist i Linköping, død.

F 8. Marie Sophie Jespersen, født 15. Septbr. 1855 i Cle­
mensker Sogn.
Gift 14. Maj 1884 med Niels Christian Viggo Reimer (Søn af Snedker­
mester i Nakskov Johan Christian Reimer og Karen Birgitte Andersen),
født 17. Decbr. 1856, 1878 exam, jur., 1880 Fuldmægtig ved Lollands
Nørre Herred, 1895 adm. Direktør for Lollands Spare- og Laanebank,
Medlem af Byraadet i Nakskov.

E 2. Herman Peter Arboe, født 10. Juni 1815 i Rønne, blev
1836 Student fra Rønne Skole, 3. Maj 1842 cand. theol., 26. Juni 1845
pers. Kapellan i Slangerup-Uvelse og 14. Maj 1859 Sognepræst i Hjørlunde.
Han var en højst agtværdig Karakter, der med levende Nidkærhed for sit
Kald og Alvor i Gerningen forenede Kærlighed og Besindighed i Forhold
til sine Medmennesker. I Kirken, hvor han prædikede baade til Opvæk­
kelse og til sand Opbyggelse, havde han stadig mange Tilhørere og var
meget afholdt af sine Sogneboere, hvilket ogsaa kom stærkt til Orde ved
hans Begravelse fra Hjemmet, hvor der i en Tale i smukke og anerken­
dende Ord blev bragt ham Menighedens varme Tak for, hvad han som
Sjælesørger havde været for den. I kirkelig Henseende hørte han til den
grundtvigske Retning. Død 9. Novbr. 1883 i Hjørlunde1).
Gift 1. Gang 26. Juni 1846 i Storeheddinge med Emma Ane Bolette
Hauberg (Datter af Købmand Peter Christian Hauberg og Karen Sophie
Wensel, se S. 22), født 10. Novbr. 1817 i Storeheddinge, død 6. Juni 1847
i Slangerup. Børn: F 1.
Gift 2. Gang 17. Septbr. 1850 i Slangerup med Axelline Theresia Han­
sen (Datter af Konsistorialraad, Sognepræst Peter Hansen og Marie Nico­
line Schou), født 7. Novbr. 1825 i Slangerup, død 15. Januar 1883 i Hjør­
lunde. Ingen Børn.

F 1. Emma Pouline Oliva Arboe, født 1. Maj 1847 i Slange­
rup, død 13. Januar 1908.
Gift 7. August 1873 i Kjøbenhavn med Orla Fonnesbech-Wulff (Søn
af Købmand Peter Vilhelm Wulff og Elise Jacobine Fonnesbech samt
Adoptivsøn af Gehejmekonferensraad, Kammerherre og Konsejlspræsident
Christian Andreas Fonnesbech og Karen Sophie Hauberg), født 7. Decbr.
1846 i Stubbekjøbing, Godsejer (se S. 22).

E 3. Jørgen Christian Arboe, født 20. April 1818 i Rønne,
død 4. Maj 1826 sst.

') Nationaltid. 1883 Nr. 2705.

56

E 4. Johanne Barbara Arboe, født 29. Marts 1827 i Rønne,
død 27. April 1866 sst
Gift 5. Septbr. 1851 i Rønne med Fritz Adolph Schmiegelov (Søn af
Læge, Krigsassessor Joachim Friedrich David Schmiegelov og Anne Mathea
Edebold Bøtcher), født 13. Septbr. 1819 i Fuirendal Sogn, blev 1843 cand.
pharm, og fik 23. Januar 1851 kgl. Bevilling til at drive Apoteket i Rønne
med tilhørende Filialapotek i Nexø, som han havde købt. Død 11. Oktbr.
1862 i Rønne. Børn: F 1—F 6.

F 1. Anna Oliva Schmiegelov, født 14. Decbr. 1852 i Rønne,
død 8. Decbr. 1883 i Kjøbenhavn. Ugift.

F 2. Frederikke Schmiegelov, født 19. Septbr. 1854 i Rønne.
F 3. Oliva Elisabeth Schmiegelov, født 17. April 1856 i

Rønne, død 31. August 1904 i Kjøbenhavn.
Gift 2. Oktbr. 1883 med Moritz Peter Frigast (Søn af Købmand Johan
Peter Frigast og Anna Christine Hørup), født 26. Marts 1857 i Nykjøbing
paa Falster, Grosserer i Kjøbenhavn.

F 4. Otto Henrik Schmiegelov, født 6. Maj 1857 i Rønne,
Administrator paa St. Croix, folkevalgt Medlem af Kolonialraadet. 24.
Septbr. 1907 Ridder af Dannebrog.
Gift med Kate Skeoch.

F 5. Christian Frederik Joachim Schmiegelov, født 4.
Septbr. 1859 i Rønne, Skibskaptajn, senere Direktør i Østasiatisk Kom­
pagni, Kjøbenhavn.
Gift 25. August 1893 med Thyra Ingeborg Viola Meyer (Datter af
Grosserer Ferdinand Meyer og Marie Anna Benedictsen), født 18. Marts
1873 i Kjøbenhavn, død 12. Oktbr. 1905.

F 6. Fritz Adolph Schmiegelov, født 1862 i Rønne, død
13. Juli 1864.

E 5. Ole Christian Arboe, født 1. Marts 1831 i Rønne, gik til
Søs, tog 8. Decbr. 1856 Borgerskab i Kjøbenhavn som Skibskaptajn og
fik samme Aar Skonnerten «Navigationen» at føre. 1864 gik han som
Frivillig med i Krigen og deltog i Slaget ved Helgoland. Efter Krigen
blev han Fører af Dampskibet «Hroar», der forliste under en Orkan i
Nordsøen. I Anledning af dette Forlis blev han omtalt i Bladene med
stor Anerkendelse som Skibsfører. 1866 førte han Dampskibet «Danmark»
og senere Dampskibet «Rolf», med hvilket han gjorde en Rejse igennem
Suezkanalen til Bagindien. «Rolf» skal være det første danske Koffardi-
skib, der passerede den nyaabnede Kanal. Tilsidst var han Fører af
Dampskibet «Absalon». Han var en meget anset og dygtig Skibsfører.
Død 22. Novbr. 1873 i Kronstadt.
Gift 26. Juni 1859 i Aarhus med Thora Helene Frederikke Rudol-
phine Krabbe (Datter af Kammerherre, Amtmand Ludvig Vilhelm Henrik
Krabbe og Thora Alvilda Christiane Elmquist), født 14. August 1838, død
25. Juli 1901 i Lyngby. Børn: F 1—F 6.

57

F 1. Ludvig Otto Adolph Krabbe Arboe, født 30. April
1860 i Rønne, Handelskommis, død i Juli 1891 i Buenos Ayres. Ugift.

F 2. Otto Henrik Arboe, født 5. Maj 1863 i Kjøbenhavn,
stod 1877—81 i Tømrerlære i Odense og gik der paa teknisk Skole. Der­
efter rejste han i 3 Aar som Tømrersvend i det sydlige Evropa og Ægyp­
ten. Efter sin Hjemkomst fik han Plads hos Etatsraad Dahlerup og
derpaa hos Etatsraad Herholdt. Hos denne var han Konduktør ved
Opførelsen af polyteknisk Læreanstalt. 1885—88 besøgte han Kunstaka­
demiet. Han forestod Opførelsen af de nye Kirker i Nykjøbing paa
Mors og i Løgstør samt af flere offentlige Bygninger. 1893 tog han Bor­
gerskab i Kjøbenhavn som Tømrermester. Efter den Tid har han blandt
andet forestaaet Udførelsen af Tømrerarbejdet ved Christianskirkens Om­
bygning paa Christianshavn, spiritistisk Menighedshus, Østerbros Bane-
gaard, Godsbanegaarden og Udsigtstaarnet i Zoologisk Have. Han er For­
mand for Kjøbenhavns Roklub samt Medlem af Repræsentantskabet i
Dansk Arbejderbank og af Kontrolkommiteen i Kjøbenhavns Hypotek­
forening.
Gift 1. Juni 1895 i Karby paa Mors med Dagmar Poulsen (Datter af
Proprietær Frederik Juul Poulsen og Elvine Sørensen), født 18. Januar
1872 paa Movetofte ved Thisted. Børn: G 1—G 8.

G 1. Ole Christian Arboe, født 1. April 1896 i Kjøbenhavn.
G 2. Gerda Astrid Arboe, født 17. Juni 1897 i Kjøbenhavn.
G 3. Thora Dagny Arboe, født 18. Maj 1899 i Kjøbenhavn.
G 4. Erik Ove Arboe, født 6. Novbr. 1900 i Kjøbenhavn,

død 6. Novbr. 1903.
G 5. Henning Arboe, født 22. Oktbr. 1901 i Kjøbenhavn.
G 6. Ingrid Karen Arboe, født 21. Decbr. 1902 i Kjøben­

havn.
G 7. Knud Arboe, født 29. Decbr. 1903 i Kjøbenhavn.
G 8. Svend Arboe, født 12. Febr. 1905 i Kjøbenhavn.

F 3. Thora Alvilda Christiane Arboe, født 13. Aug. 1865
i Kjøbenhavn, død 13. August 1866.

F 4. Christian Arboe, født 8. Febr. 1869 i Kjøbenhavn, 1886
ansat ved Statsbanerne og har gjort Tjeneste som Assistent paa forskel­
lige Stationer, saasom: Hillerød, Frederikshavn, Hjørring, Hadsten, Aarhus
og Kjøbenhavn.
Gift 25. Maj 1893 i Galten med Emmy Læssøe (Datter af Sognepræst
Christian Frederik Læssøe og Elisabeth Dorothea Pingel), født 20. Juli 1869
i Kvong (se S. 71). Børn: G 1—G 4.

G 1. Bergliot Arboe, født 7. April 1894 i Kjøbenhavn.
G 2. Hugo Kay Læssøe Arboe, født 26. Marts 1896 i Kjø­

benhavn.
G 3. Lily Thora Agnethe Arboe, født 12. Juli 1899 i

Hellerup.
8

58

G 4. Eigil Læssøe Arboe, født 28. April 1901 i Kjøben­
havn.

F 5. Oliva Elisabeth Arboe, født 17. Juni 1870 i Kjøben­
havn.
Gift 6. April 1900 paa Frederiksberg med Kay Esbensen (Søn af For­
pagter Andreas Esbensen og Levine Mathilde Esbensen), født 22. Novbr.
1870 i Ellitshøj Sogn, 1889 Student fra Aalborg, 30. Januar 1896 cand.
jur., 31. Maj 1898 Assistent i Finansministeriet, 28. Septbr. 1905 Fuld­
mægtig. Børn: G 1—G 3.

G 1. Poul Esbensen, født 11. Januar 1903 i Kjøbenhavn.
G 2. Børge Andreas Esbensen, født 26. Septbr. 1905 i

Kjøbenhavn.
G 3. Karen Margrethe Thora Esbensen, født 16. Marts

1907 i Kjøbenhavn.
F 6. Frida Louise Arboe, født 18. Juni 1873 i Kjøbenhavn,

død 4. Novbr. 1880 sst.
E 6. Henrik Georg Arboe, født 3. Juni 1833 i Rønne, gik i

sin Fødebys lærde Skole fra 1842—47, kom derefter i Handelslære og
blev derpaa Købmand i Rønne, død 22. Septbr. 1877.
Gift 6. Maj 1859 i Rønne med Annine Sandrine Colberg (Datter af
Konsul, Købmand Hans Andersen Colberg, født 10. Januar 1803, død 25.
Septbr. 1864, og Marie Hansine Koefoed, født 7. Septbr. 1808, død 20.
April 1875), født 22. Januar 1833 i Rønne, død 14. Septbr. 1885 paa Rejse
til New York. Børn: F 1—F 7.

F 1. Marie Elisabeth Arboe, født 11. Juli 1860 i Rønne,
død i Oktbr. 1886 i Brooklyn.
Gift med Peter Gerhard Petersen (Søn af Landmand Johan Ferdinand
Petersen og Diderikke Marie Louise Dige), født 23. April 1851 paa Skov-
gaard ved Viborg, var Maler, rejste til Amerika, hvor han døde 20. April
1888 i Brooklyn. Børn: G 1.

G 1. Wilhelm Thomas Reche Petersen, født 23. Febr.
1886 i Brooklyn.

F 2. Otto Henrik Arboe, født 10. Febr. 1862 i Rønne, gik i
sin Fødebys lærde Skole fra 1871—76, lærte derefter Handelen i 5 Aar,
var dernæst Kommis i 7 Aar og blev 1888 Bogholder og Korrespondent
hos Firmaet Simonsen & Weels Efterfølger. Fra 8. Oktbr. 1889 var han
Detailhandler og tog 21. Januar 1892 Borgerskab som Grosserer i Kjøben­
havn. Han startede sammen med Ferd. Andersen «Asiatisk The Com­
pagnie» for Export af The til Norge, Sverige, Finland og Rusland og var
Firmaets merkantile og faglige Leder. Fra 1. Januar 1903 fungerer han
hovedsagelig som General-Depositaire for engelske og franske Handels­
huse.
Gift 26. Oktbr. 1890 i Skibby med Caroline Nielsen (Datter af Gaard-

59

ejer Jens Nielsen og Ane Andersen), født 7. August 1869 i Enhøj ved
Skibby. Børn: G 1—G 3.

G 1. Annine Alexandrine Arboe, født 10. Novbr. 1891 i
Kjøbenhavn, død 12. Febr. 1899 sst.

G 2. Julie Henriette Arboe, født 4. Juni 1893 i Kjøben­
havn, død 30. August 1904 sst.

G 3. Ellen Marie Arboe, født 15. Juli 1895 i Kjøbenhavn,
død 28. April 1902 sst.

F 3. Hans Christian Arboe, født 30. Marts 1864 i Rønne,
gik i sin Fødebys lærde Skole fra 1874—77, kom derefter til Handelen
og tog Borgerskab som Grosserer i Kjøbenhavn, død 10. April 1908.
Gift 20. Juni 1893 i Odense med Fanny Knutzen (Datter af Vinhandler
Johan Søren Peter Knutzen og Sophie Christence Prange), født 12. April
1869 i Odense. Børn: G 1—G 3.

G 1. Sophie Arboe, født 11. Febr. 1895 i Kjøbenhavn.
G 2. Gudrun Arboe, født 23. April 1898 i Kjøbenhavn.
G 3. Georg Arboe, født 21. Juli 1899 i Odense.

F 4. Georg Andreas Arboe, født 27. Januar 1866 i Rønne,
gik i sin Fødebys lærde Skole fra 1877—80, kom derefter i Malerlære i
Aalborg, hvor han døde i Marts 1886.

F 5. Julie Johanne Arboe, født 9. Febr. 1868 i Rønne, død
3. Oktbr. 1892 paa Sumatra.
Gift 9. Juli 1889 i Kjøbenhavn med Hjalmar Bjerring (Søn af Oberst
Peter Stephan Bjerring og Charlotte Christina Müller), født 18. August
1861 i Kjøbenhavn, søgte — efter at være bleven Student — Uddannelse
som Handelsmand i en Agenturforretning i Raatobakker, rejste derefter til
Sumatra, hvor han først var Assistent og senere Administrator paa To­
baksplantager. Børn: G 1.
(Han gift 2. Gang med Christine Pedersen).

G 1. Ina Julie Arboe Bjerring, født 28. Juni 1891 paa
Sumatra.

F 6. Axel Georg Arboe, født 1870 i Rønne, død 4. August
1872 sst.

F 7. Thomas Arboe, født 5. Oktbr. 1872 i Rønne, opholder
sig i Amerika.

E 7. Thomas Arboe, født 22. Septbr. 1836 i Rønne, gik i sin
Fødebys lærde Skole fra 1846—53 og rejste derefter til Kjøbenhavn for at
uddanne sig til Arkitekt. I 5 Aar nød han Undervisning hos Professor
Hetsch og fik derefter i nogle Aar en videre Uddannelse hos Professor
Nebelong. Samtidig hermed gennemgik han Kunstakademiets Arkitektur-
og Ornamentskoler, hvorfra han i 1861 bestod Afgangsprøven til Medaille­
klassen1). Derpaa indtraadte han som Officersaspirant i den militære Ud-

l) Ph. Weilbach, Nyt dansk Kunstnerlex. 1896.
8*

60

dannelsesskole og blev 14. August 1862 udnævnt til Løjtnant og deltog
samme Efteraar i den store Troppesamling ved Dannevirke i Overværelse
af Kong Frederik VII. Efter Hjemkomsten herfra begyndte han at kon­
kurrere til Kunstakademiets Sølvmedaille; men i Efteraaret 1863 blev han
afbrudt heri ved Indkaldelse til Hæren i Anledning af Krigen, i hvilken
han deltog som Officer ved 8. Brigades 9. Regiment. 3. Febr. 1864 var
han med i Kampen foran Dannevirke og paa Retræten, hvor Regimentet,
som en Del af Armeens Arrieregarde, var i heftig Kamp ved Oversø med
østerrigsk Rytteri og Artilleri. Regimentet blev fra Sønderborg overført til
Fredericia, hvor han var med under Bombardementet. Fra 6. Febr. gjorde
han Tjeneste som Premierløjtnant ved Kompagniet, og i Kampen paa
Dybbøl den 18. April kom han til at føre Kompagniet i det berømmelige
og blodige Angreb, som Brigaden foretog, og hvor Regimentet mistede
næsten alle sine Officerer. En Tid derefter var han Regimentsadjutant.
— 22. Septbr. 1868 blev han efter Ansøgning afskediget af Krigstjenesten.
26. Maj 1892 fik han, der 23. April 1890 var bleven Ridder af Dannebrog,
et nyt Afskedspatent som Kaptajn.

Efter Hjemkomsten fra Krigen forekom det Arboe, at al Udsigt til
Erhverv som Arkitekt i Kjøbenhavn kun var ringe, og han rejste derfor
til Jylland, hvor han straks blev sysselsat. I 30 Aar udfoldede han en
rig Virksomhed som Arkitekt ved de danske Statsbaner og ved de fleste
Privatbaner i Jylland og Fyen. Saaledes forestod han Opførelsen af de
nye Stationshovedbygninger paa Banegaardene i Nyborg, Odense, Aarhus,
Viborg, Hobro, Nibe og Aalborg samt af Statsbanernes Administrationsbyg­
ning, Værkstedsbygninger og Lokomotivremiser i Aarhus. Grænsestations­
bygningen ved Vedsted, der er 600 Fod lang, er ogsaa opført under hans
Overledelse1).

Samtidig med alle disse Arbejder omfattede Arboes Virksomhed ad­
skillige andre baade offentlige og større private Bygninger, saasom: Ting-
og Arresthusene i Hobro og Løgstør, Post- og Telegrafstationsbygningerne
i Horsens og Frederikshavn, Apotekerne i Rønne og Hobro, Toldkammer­
bygningen i Sæby, en stor Del Amtssygehuse i Jylland samt Kommune­
hospitalet i Aarhus. Dette Hospital, hvori der er Plads til 160 Syge, og
som blev indviet ved en stor Højtidelighed den 20. Oktbr. 1893, er uden
Tvivl Arboes smukkeste og mest vellykkede Arbejde2). — Af private Byg­
ninger i Aarhus forestod han blandt andre Opførelsen af Grosserer Hans
Broges store nye Ejendom og Professor Tage-Hansens Villa og Klinik.

I 1896 blev Arboe kaldt til Kjøbenhavn for som Statsbanedriftens
Arkitekt tillige at forestaa Opførelsen af Bygninger ved de sjællandske
Statsbaner. Under hans Ledelse ere saaledes de nye Bygninger ved Klam-
penborg Station og den nye smukke tiltalende Hovedbygning ved Char-
lottenlund Station opførte.

’) Aftenposten, 8. Febr. 1899 Nr. 8935.
2) Aarhus Stiftstid. 20. Oktbr. 1893 Nr. 285.

61

1. Febr. 1904 fratraadte han — paa Grund af en forandret Ordning
af Statsbanedriftens Arkitektassistance — sin Stilling som Arkitekt ved
Statsbanedriften.
Gift 9. Septbr. 1867 i Gjentofte med Charlotte Amalie Petersen (Datter
af Mølleejer Ole Petersen og Charlotte Amalie Møller; se S. 10), født 14.
Maj 1832 i Kjøbenhavn. Børn: F 1—F 3.

F 1. Olaf Henrik Arboe, født 12. Septbr. 1868 i Hobro, ud­
gik 1885 af Aarhus Latinskoles 4. Klasse, tog 1887 Adgangseksamen til
Officersskolens næstældste Klasse, 1895 cand. polyt, derefter i 3 Aar In­
geniørassistent ved Statsbaneanlægene og Statsbanedriften og derpaa In­
geniør ved Portland Cement Fabrikken i Aalborg, fra Marts 1903 Drifts­
bestyrer for den Nederlandske Portland Cement Fabrik i Vaals i Holland,
1906 Direktør for en Cementfabrik i Herning i Lothringen, 1908 bosat i
Berlin som Repræsentant for det danske Ingeniørfirma F. L. Smidth & Co.
Gift 10. Maj 1896 i Kjøbenhavn med Ida Amalia Bengtsson (Datter af
svensk Statsbaneembedsmand Gustav Gunnar Bengtsson og Bengta Nils­
son), født 2. Decbr. 1874 i Malmø. Børn: G 1—G 3.

G 1. Ida Charlotte Arboe, født 21. Febr. 1897 i Hellerup.
G 2. Thomas Gustav Arboe, født 30. Novbr. 1901 i

Aalborg.
G 3. Ada Charlotte Arboe, født 15. Juni 1907 i Herning

i Lothringen.
F 2. Oliva Charlotte Arboe, født 21. Maj 1870 i Frederiks­

havn.
Gift 26. August 1896 i Aarhus med Aage Ørum (Søn af Kaptajn Jacob
Gustav Emil Valdemar Ørum og Olivia Lind), født 17. Januar 1863, blev
28. Marts 1883 Sekondløjtnant, 1. Oktbr. s. A. Premierløjtnant, 23. Marts
1898 Kaptajn. Børn- G 1—G 6.

G 1. Rolf Aagesøn Ørum, født 18. Juni 1897 i Aalborg.
G 2. Otto Aagesøn Ørum, født 12. Septbr. 1898 i Aalborg.
G 3. Marie Ørum (Tvilling), født 18. Novbr. 1899 i Aalborg,

død 6. Maj 1900 sst.
G 4. Edith Vilhelmine Ørum (Tvilling), født 18. Novbr.

1899 i Aalborg, død 6. Maj 1900 sst.
G 5. Torben Plough Aagesøn Ørum, født 12. Juli 1901

i Aalborg.
G 6. Aage Aagesøn Ørum, født 13. Decbr. 1904 i Hellerup.

F 3. Julie Gyrithe Arboe, født 6. August 1873 i Aarhus.
E 8. Thorvald Elieser Arboe, født 14. Febr. 1838 i Rønne,

gik 1851—52 i sin Fødebys lærde Skole, var 1852—56 Discipel paa
Apoteket i Rønne, og efter at være bleven exam, pharm, var han til 1858
paa Apoteket i Hjørring og derefter til 1861 paa Apoteket i Storeheddinge,
da han overtog Pladsen som Lagerforvalter hos Apoteker Alfred Benzon i
Kjøbenhavn. Denne Plads forlod han 1868 og rejste til Vejle, hvor han

62

oprettede en Material- og Kolonialforretning, som han drev til 1888, da
han afstod den og flyttede til Kjøbenhavn, hvor han begyndte en Agentur-
og Kommissionsforretning med Apotekervarer. 1893 tog han Borgerskab
som Grosserer. Død 22. Septbr. 1908.
Gift 1. Gang med Hansine Nicoline Guldberg (Datter af Tømrermester
Joachim David Grabe Guldberg og Jensine Christiane Rademacher), født
12. August 1842 i Kjøbenhavn, død 15. August 1885 i Vejle. Børn:
F 1—F 6.
Gift 2. Gang 26. August 1893 i Kjøbenhavn med Jenny Nathalie Gylche
(Datter af Grosserer Oluf Christian Gylche og Hansine Marie Widberg),
født 6. Febr. 1851 i Flensborg. Ingen Børn.

F 1. Helga Oliva Christiane Arboe, født 15. August 1865
i Kjøbenhavn.
Gift 26. Febr. 1901 i Lilleheddinge med Bendix Heseler Winding (Søn
af Proprietær Andreas Winding og Christine Marie Volquartsen), født 6.
Decbr. 1844 paa Villegaard i Møgeltønder, Proprietær til Højgaard ved
Kolding. Ingen Børn.

F 2. Otto Johannes David Arboe, født 3. Juni 1867 paa
Frederiksberg, gik 1875—81 i Latinskolen i Vejle og stod derefter i 4 Aar
i Manufakturhandlerlære i Horsens. Senere har han specielt uddannet sig
i Fabrikation af Dameudstyr og tog 1903 Borgerskab i Kjøbenhavn som
Grosserer. Medindehaver af Firmaet «Skandinavisk Modeklub».
Gift 10. Marts 1900 i Kjøbenhavn med Margrethe Sophie Wilhelmine
Kuhlenhencke (Datter af Teglværks- og Driftsbestyrer Frederik Hermann
Kuhlenhencke og Marie Petersen), født 15. Novbr. 1877 i Karlebo. Børn:
G 1—G 2.

G 1. Erik Guldberg Arboe, født 7. Januar 1901 i Kjø­
benhavn.

G 2. Knud Guldberg Arboe, født 22. Oktbr. 1906 i Kjø­
benhavn.

F 3. Orla Christian Arboe, født 30. Septbr. 1870 i Vejle,
gik 1877 — 85 i sin Fødebys Latinskole og tog 4. Klasses Hovedeksamen.
1885—1889 Discipel paa St. Pauls Apotek i Kjøbenhavn, tog i Januar 1889
pharmaceutisk Medhjælpereksamen og fungerede derefter til August 1891
som Apotekermedhjælper. 1892 cand, pharm. 1893—1895 var han Kandidat
paa Løveapoteket i Kjøbenhavn, 1895—1896 Kandidat paa Apoteket i Taar-
bæk og derefter igen paa Løveapoteket i Kjøbenhavn. 1900—5 havde han
og cand, pharm. A. P. C. Holm sidstnævnte Apotek i Forpagtning (se S.
18). Efter den Tid har Arboe været Bestyrer paa Svaneapoteket i Kjø­
benhavn.
Gift 11. Febr. 1899 i Kjøbenhavn med Anna Marie Jensen (Datter af
Skibsfører Vilhelm Seminus Jensen og Margrethe Kirstine Philrot), født 21.
Januar 1871 i Aalborg. Børn: G 1 —G 3.

G 1. Svend Aage Arboe, født 31. Juli 1899 i Kjøbenhavn.

63

G 2. Otto Guldberg Arboe, født 18. Febr. 1901 i Kjø­
benhavn.

G 3. Karen Margrethe Guldberg Arboe, født 24. Oktbr.
1907 i Kjøbenhavn.

F 4. Holger Thorvald Arboe, død 1. August 1872, 8 Uger
gi. i Vejle.

F 5. Svend Aage Arboe, født 3. Juli 1878 i Vejle, gik 1884
—88 i sin Fødebys Latinskole og derefter i Lyceum i Kjøbenhavn, hvor
han 1894 tog 4. Klasses Hovedeksamen. Derpaa stod han i 4 Aar i Ma­
nufakturhandlerlære i Vejle og var dernæst Handelsrejsende til 1903, da
han tog Borgerskab i Kjøbenhavn som Grosserer. Medindehaver af «Skan­
dinavisk Modeklub».
Gift 21. Novbr. 1908 paa Frederiksberg med Kamma Marie Kolbeck
(Datter af Husejer Carl Frantz Ferdinand Kolbeck og Lauritze Claudine
Olesen), født 11. Maj 1886 i Kjøbenhavn.

F 6. Elna Helene Arboe, født 22. Decbr. 1879 i Vejle.
Gift 10. Marts 1909 i Lübeck med Felix Brandt (Søn af Johann Friede­
rich Ferdinand Theodor Brandt og Martha Claudine Antoinette Stave),
født 30. Marts 1882 i Lübeck, Cigarfabrikant sst

E 9. Otto Bernhard Arboe, født 29. Januar 1842 i Rønne, gik
1851—56 i sin Fødebys lærde Skole, Landmand, var i flere Aar Ejer af
Grønnegaard ved Herløv. Ugift.

D 7. Marie Sophie Arboe, født 10. Maj 1788 i Rønne, død 26.
April 1792 sst.

D 8. Peter Christian Arboe, født 21. Januar 1791 i Rønne, gik
til Søs og var efter nogen Tids Forløb saa uheldig at falde i engelsk
Fangenskab i Tiden 1807—14 under Krigen imellem Danmark og Eng­
land. Beslaglæggelsen af Skibet, han sejlede med, og som laa ved en
engelsk Havn, varede omtrent 2 Aar. Det var ham strengt forbudt at
komme i Land. For at fordrive Tiden gav han sig til at skrive og tegne.
Hans Familie ejer endnu en stor tyk Bog, han udarbejdede under sit
Fangenskab. Den indeholder en Mængde geometriske Tegninger med til­
hørende Forklaringer, altsammen angaaende Navigationen. — 28. Oktbr.
1815 tog han Styrmandseksamen, og 15. Oktbr. 1823 fik han Borgerskab
i Kjøbenhavn som Skibskaptajn. Fra 1826 førte han Galeasen «Anne
Marie», der tilhørte Broderen Thomas, og 1837 var han Fører af Briggen
«Johanne», som han selv ejede. Han sejlede paa Riga, hvor Fenger &
Comp. altid forsynede ham med Fragt. — Han var Ejer af Nr. 12 i Lille
Torvegade paa Christianshavn, der 10. Oktbr. 1838 blev takseret for 8500
Rd. — Han var meget agtet og afholdt. Om Vinteren, naar Skibet laa i
Havn, samlede han sine Venner til et muntert Lag for at fejre sin Fød­
selsdag, i hvilken Anledning der blev skrevet og trykt Sange til hans Ære.
Han døde 18. Januar 1840 i Kjøbenhavn. I Bekendtgørelsen om hans
Død skrev Enken: «Hvad jeg og vore 7 uforsørgede Børn har tabt i ham

64

som kærlig Ægtefælle og Fader, vil enhver, som kendte hans ædle Hjerte
og retskafne Vandel, kunne indse1).»
Gift 22. Novbr. 1822 i Kjøbenhavn med Hendrikgine Meselle (Mecilie)
Tuxværd (Datter af Skibskaptajn Casper Henrik Tuxværd og Else Marie
Folkman2), født 14. April 1803 i Kjøbenhavn. 5. Marts 1875 stiftede hun
et Legat3) med 4000 Kr., hvilket Legat hun skænkede Sømandsforeningen
paa de Vilkaar, at af dets Renter Vi anvendes til Understøttelse for Sø-
mænd, til Sømænds Efterladte, V2 tilfalder Foreningens Byggefond med
Ret for Legatstifterinden og et af hendes dalevende Børn til at besætte en
Fribolig. — Hun døde 19. Febr. 1886 i Kjøbenhavn. Børn: E 1—E 9.

E 1. Jørgen Peter Arboe, født 11. Marts 1823 i Kjøbenhavn,
Urmager, død 8. Marts 1871 sst. Ugift.

E 2. Caspar Henrik Arboe, født 11. August 1825 i Kjøben­
havn, død 30. August 1842 sst.

E 3. Thomas Arboe, født 21. August 1827 i Kjøbenhavn, død
15. Oktbr. 1849 sst.

E 4. Marie Sophie Arboe, født 27. Novbr. 1829 i Kjøbenhavn.
Ved Testamente af 4. Marts 1874 stiftede hun et Legat4) kaldet: «Skibs­
kaptajn Peter Christian Arboes og Hustrues Legat for ugifte Døtre af
Skibskaptajner», med 30,000 Kr., hvis Renter uddeles i Portioner paa 100
Kr. Hun døde 15. Decbr. 1879 i Kjøbenhavn. Ugift.

E 5. Hans From Arboe, født 25. Novbr. 1831 i Kjøbenhavn,
gik 1841—42 i Rønne lærde Skole, kom derefter igen til Kjøbenhavn og
besøgte Efterslægtens Skole. Efter sin Konfirmation gik han efter eget
Ønske til Søs. 17. Novbr. 1856 tog han Borgerskab i Kjøbenhavn som
Skibskaptajn og fik 1857 Barkskibet «Lovise» at føre. Senere var han
Fører af Briggen «Herman». Imidlertid havde han tjent sig saa mange
Penge, at han for egen Regning lod sig bygge et Skib, som blev kaldt
«P. C. Arboe» efter hans Fader. Dette Skib solgte han 1870 i Amerika
og hørte derefter op med at sejle. Sammen med Skibskaptajnerne Strand-
gaard og Rasmussen dannede han Søassuranceselskabet «Den danske
Lloyd», der efter faa Aars Forløb gik ind. Han var en af Stifterne af
«Den almindelige danske Skibsførerforening af 1874» og blev i en længere
Aarrække valgt til Medlem af dens Bestyrelse. Sø- og Handelsretten i
Kjøbenhavn benyttede ham i flere Aar som Besigtelsesmand ved Søulykker.
1886 købte han Ejendommen Nr. 18 B paa Nørrebrogade, hvilken han
ejede ved sin Død. — Hans gode Humør, spillende Vid og usædvanlig store
Tjenstagtighed skaffede ham mange Venner. Han døde 12. Febr. 1893 i
Kjøbenhavn.

2) Kbhvns Adressekont. Efterretn. 1840 Nr. 19.
2) H. Grandjean, Stamt, over Fam. Toxværd.
8) Repertorium over Legater og milde Stiftelser i Danmark. Udg. af H. R. Hjort -

Lorenzen og E. Rosendahl. VI. S. 107.
4) Samme 1. S. 274.

65

Gift 21. Januar 1860 i Kjøbenhavn med Anna Dorothea Nielsen (Datter
af Byfoged Jørgen Nielsen og Nicoline Christine Øllgaard), født 4. Januar
1841 i Aarhus. Børn: F 1—F 7.

F 1. Anna Marie Louise Arboe, født 12. April 1861 i Kjø-
benbavn.
Gift 15. Januar 1890 i Kjøbenhavn med Georg Christian Elmquist
(Søn af Sognepræst Alfred Hjalmar Elmquist og Georgine Christine Niel­
sen), født 30. Juni 1856 i Aarhus, 1874 Student fra Randers lærde Skole,
1885 cand. med., s. A. konst Kandidat ved Frederiks Hospital, Januar—
Juni 1886 Kandidat ved Børnehospitalet, nedsatte sig i August s. A. som
prakt. Læge i Malling.
(Han gift 1. Gang 3. Novbr. 1886 med Emmy Walter, født 12. Maj 1853,
død 17. Juli 1887).

F 2. Marie Sophie Arboe, født 30. April 1863 i Kjøbenhavn.
F 3. Peter Christian Arboe, født 5. Septbr. 1866 i Kjøben­

havn, død 17. Juli 1877 sst.
F 4. Valdemar Arboe, født 22. Febr. 1869 i Kjøbenhavn,

død 8. Juni s. A. sst.
F 5. Harald Regnar Arboe, født 13. Maj 1872 i Kjøbenhavn,

død 8. Oktbr. 1873 sst.
F 6. Hans From Arboe, født 26. Decbr. 1874 i Kjøbenhavn,

død 25. Juni 1893 sst.
F 7. Elisabeth Dorothea Arboe, født 24. Marts 1876 i Kjø­

benhavn.
E 6. Elisabeth Dorothea Arboe, født 11. August 1834 i Kjø­

benhavn, død 29. Decbr. 1850 sst.
E 7. Henrikgine Michelle Arboe, født 21. Septbr. 1836 i

Kjøbenhavn, død 27. Maj 1850 sst.
E 8. Otto Arboe, født 24. Juni 1840 i Kjøbenhavn, død 13.

Oktbr. s. A.
E 9. Peter Christian Arboe, født 24. Juni 1840 i Kjøbenhavn,

død 10. April 1842 sst.
D 9. Jørgen Peter Arboe, født 26. Marts 1792 i Rønne, død 20.

Decbr. 1796 sst.
D 10. Marie Magdalene Arboe, født 24. Oktbr. 1794 i Rønne,

død 9. April 1872 sst.
Gift 1. Gang 28. August 1824 med Thomas Bernhard From (Søn af
Skibskaptajn Hans Rasmus From og Karen Dorothea Emmerentze Wel-
lejus), født 1795, Snedkermester i Kjøbenhavn, senere Ejer af Bukkegaard
i Nyker Sogn, hvor han døde 23. Juni 1831. Børn: E 1.
Gift 2. Gang 26. Januar 1834 i Nyker med Jørgen Bidstrup Thorn (Søn
af Sandemand, Gaardejer Anders Larsen Thorn og Ane Marie Westb), født
24. August 1809 i Nylarsker Sogn, Ejer af Bukkegaard i Nyker Sogn, død
5. Novbr. 1880 i Rønne.

9

66

E 1. Marie Sophie From, født 16. Juni 1825 i Kjøbenhavn,
død 18. Juni 1892 i Rønne.
Gift 12. Marts 1858 i Nyker med Hans Peter Ingerslev (Søn af Sogne­
præst Hans Ingerslev og Christiane Margrethe From), født 1. Novbr. 1828,
Forpagter af Bukkegaard i Nyker Sogn, senere Lærer i Jylland. Død 4.
Novbr. 1877 i Aalborg. Børn: F 1.

F 1. Christine Jørgine (Regine) Marie Sophie From
Ingerslev, født 30. August 1859 i Rønne, har i mange Aar været syssel­
sat med og givet Undervisning i Kunstvævning (har bl. a. modtaget Diplom
og Broncemedaille paa Udstillingen i Chicago 1893).
Gift 18. Juni 1881 i Rønne med Hans Christian Koefoed (Søn af Rit­
mester Peder Hansen Koefoed og Sophie Mathilde Dam), født 3. Januar
1852 i Pedersker Sogn, gik 1866—70 i Rønne lærde Skole, 1875 exam,
jur., 1876 Assistent under Kjøbenhavns Magistrat, 1891 Fuldmægtig.

D 11. Karen Kirstine Arboe, født 19. April 1797 i Rønne, død
4. Maj 1855 sst. Ugift.

D 12. Hans Peter Arboe, født 13. April 1799 i Rønne, død 7.
Juli s. A. sst.

C 2. Barbara Kirstine Arboe, døbt 21. Novbr. 1751 i Rønne, død
15. Juli 1790 sst.
Gift 1. Gang 5. Febr. 1780 i Rønne med David Davidsen, der 3. Oktbr.
1780 tog Borgerskab i Rønne som Kandestøber og Sejlingsmand. Død 18.
Marts 1786, 36 Aar gi. Børn: D 1—D 2.
Gift 2. Gang 15. Decbr. 1786 i Rønne med Hans Henrik Nielsen.
Børn: D 3—D 4.

D 1. Bodil Kirstine Davidsdatter, døbt 24. Novbr. 1782 i Rønne,
død 11. Oktbr. 1788 sst.

D 2. Peter Arboe, døbt 20. Marts 1785 i Rønne, begr. 25. Febr.
1786 sst.

D 3. Martha Margrethe Hansdatter, døbt 31. August 1788 i
Rønne, død lille.

D 4. David Hansen, døbt 23. Juli 1790 i Rønne, begr. 11. Septbr.
s. A. sst.

C 3. Karen Arboe, døbt 7. Juli 1754 i Rønne, begr. 13. April
1756 sst.

C 4. Poul Petersen Arboe, døbt 18. Febr. 1757 i Rønne, Urmager
sst., begr. 12. Juni 1809 (Broderen Jørgen Peter betalte hans «Udfærd»).
Gift med Gunild Aagesdatter, begr. 6. Juni 1810, 58 Aar gi. Børn:
D 1—D 4.

D 1. Dorthea Malene Arboe, døbt 7. Decbr. 1788 i Rønne, begr.
17. Novbr. 1789.

D 2. Dorthea Malene Arboe, døbt 12. Septbr. 1790 i Rønne,
død 16. Juni 1836 sst.
Gift 6. Juni 1812 i Rønne med Adolph Kofoed, Snedker i Rønne.

67

D 3. Christine Arboe, døbt 9. Novbr. 1794 i Rønne, begr. 4.
Decbr. s. A.

D 4. Peter Christian Arboe, døbt 10. Juli 1796 i Rønne, tog 13.
Juni 1818 Styrmandseksamen, fik 30. Septbr. 1825 Borgerskab i Kjøben­
havn som Skibskaptajn. 1827 førte han Skonnerten «Zerline», der for­
liste. Han selv omkom ved Skibbruddet.

C 5. Mads Høg Petersen Arboe, født 6. Juni 1759 i Rønne, tog 1782
dansk juridisk Eksamen. I 3 Aar bestyrede han Embedet for Byfoged Prahl
i Hasle paa Grund af dennes Sygdom og Svaghed, i hvilken Anledning
Stiftamtmand Brockenhuus gav Arboe den bedste Anbefaling. 3. Oktober
1783 blev Arboe udnævnt til Prokurator paa Bornholm. Af Landsdommer
Rogert fik han den Attest, «at han som Prokurator saavel i publike som
private Sager at udføre har vist utvivlbare Prøver paa Indsigter og Duelig­
hed i dette sit Kald.» «Hans Befordring», fremhævede Landsdommeren
videre, skulde godtgøre, «at gode og retskafne Prokuratores kan gøre sig
et grundet Haab om Befordring, tillige tjene til Opmuntring for duelige
og redelige Subjekts at paatage sig slige Forretninger, og Rettergangen igen
ved dette Middel blive lykkelig befriet fra at hjemsøges af Lovtrækkere
og Vinkelskrivere.» Og Stiftamtmand Haxthausen gav Arboe det bedste
Vidnesbyrd «som den, der forener med en god moralsk Karakter en ud­
fordrende Theorie med en vel anvendt Øvelse i Lovkyndigheden.» 17.
August 1787 blev Arboe udnævnt til Byskriver i Hasle og Herredsskriver
i Nørre Herred samt Birkeskriver i Hammershus Birk, hvilket Embede
han havde søgt, fordi hans Kræfter, som han skrev i sin Ansøgning, paa
Grund af Sygdom vare saa aftagne, at han mægtede ej de Rejser, et Pro­
kuratorembede, naar han skulde leve, medførte. Sit Embede røgtede han
til sine Overordnedes fulde Tilfredshed, og han fik et meget fordelagtigt
Vidnesbyrd af Amtmændene Heiberg og Mandix, der begge roste ham for
hans Flid, Duelighed, Konduite, Virksomhed og Nøjagtighed. I flere Aar
havde han været Strandingskommissionær. Fra Forligelsesvæsenets Ind­
retning — i Følge Forordning af 10. Juli 1795 — var han Forligelses-
kommissær i Vester og Nørre Herreder, og i den — efter Forordningen
af 1. Oktober 1802 — nedsatte Skattekommission for Bornholms Amt var
han første Kommissarius og udførte disse Forretninger til «Rentekammerets
Fornøjelse». 19. Decbr. 1806 blev han udnævnt til Byfoged i Hasle, Her­
redsfoged i Nørre Herred og Birkedommer i Hammershus Birk samt Skifte­
skriver i Nørre Herred, og 9. Januar 1807 blev han beskikket til tillige
at være Vejer og Maaler i de hans Embeder underlagte Distrikter. (Hans
Formand, Byfoged Gad, der ogsaa havde været Vejer og Maaler, indberet­
tede til Amtet om denne Tjeneste, at den «har aldrig noget Aar impor­
teret mere end 2 Rd., men som oftest 10 à 12 ß uden i Vragtilfælde», da
den selvfølgelig indbragte mere, i hvilken Anledning Amtmanden bemær­
kede, at Gad hverken havde haft Vægt eller Maal, men i indtræffende
Tilfælde laante disse Redskaber). 25. April 1809 indtraadte Arboe som

9s”

68

Medlem af Overkriininalretten paa Bornholm, og 7. April 1820 blev han
tillige Bestyrer af Overformynderiet i Hasle. 23. Januar 1811 udnævntes
han til virkelig Kancelliraad, og 1815 blev der overdraget ham det hæder­
lige Hverv at møde som Deputeret for Bornholm ved Kongens Kronings­
fest. Fra Ungdommen af havde Arboe været svagelig, og da Alderen gjorde
sig gældende, tog hans Svaghed saaledes til — i 3 Aar kunde han paa
Grund af Stær hverken se at læse eller skrive — at han havde Vanske­
lighed ved at bestyre sine Embeder og saa sig derfor nødsaget til at søge
om sin Afsked, hvilken han fik 28. Juni 1826x). Han døde 15. Febr.
1827 i Hasle.
Gift 28. Decbr. 1784 i Hasle med Ane Dorthea Bidstrup (Datter af
Kaptajn Niels Bidstrup og Christiane Sandbye), født 9. Maj 1748 i Hasle,
død 28. April 1830 sst. Børn: D 1—D 3.
(Hun gift 1. Gang med By- og Herredsfoged Jens Christian Jacobsen Prahl,
født 1. Aug. 1728, begr. 26. Febr. 1783).

D 1. Dorthea Magdalena Arboe, døbt 18. Juni 1786 i Hasle,
død 3. Novbr. 1821 i Rønne.
Gift 18. Febr. 1812 i Hasle med Christian Gottfred Ditlev Lohmann
(Søn af Løjtnant, Toldinspektør Hans Christian Lohmann og Anna Ca­
thrine From), født 16. Decbr. 1785 i Rønne, blev 2. Aug. 1805 Sekond­
løjtnant i nordre sjæll. Landeværns Regiment, 10. Januar 1808 Premier­
løjtnant i danske Livregiment, 24. Novbr. 1810 kommanderet til Tjeneste
ved sjæll. Skarpskytterkorps’ 2. (annekterede) Bataillon som à la suite, 2.
Juli 1811 karakt. Kaptajn, 3. Decbr. s. A. adjung. Toldinspektør paa Born­
holm, 3. Juni 1814 Toldinspektør sst., 11. s. M. afskediget af Krigstjene­
sten, 30. s. M. Kancelliraad, død 18. April 1829 i Rønne. Børn: E 1—E 5.
(Han gift 2. Gang 29. Septbr. 1826 med Elisabeth Cathrine Wassard, født
1792, død 22. Marts 1876).

E 1. Anine Cathrine Dorthea Lohmann, døbt 26. Febr. 1813
i Rønne, død 28. Decbr. s. A. sst.

E 2. Mathea Arboe Lohmann, født 3. Decbr. 1814 i Rønne,
død 30. Septbr. 1881. Ugift.

E 3. Anine Christine Lohmann, født 7. April 1817 i Rønne,
død 11. Novbr. 1847.
Gift med Mathias Wassard (Søn af Grosserer Hans Wassard og Anna
Marie Munk), født 2. Febr. 1815 i Kjøbenhavn, 1833 Student fra Vording­
borg Skole, 6. Maj 1840 cand. jur., Ejer af Mørdrup i Uggerløse Sogn,
død 20. Febr. 1879 paa Frederiksberg.

l) Sjæll. aab. Br. Nr. 761 af 3. Oktbr. 1783. Sjæll. aab. Br. Nr. 665—66 af 17. Aug.
1787. Kane. 3. Dept. Reg. Nr. 939 af 19. Decbr. 1806. Reg. Nr. 5 af 9. Januar 1807. Reg.
Nr. 1874 af 28. Juni 1826.

69

E 4. Anna Dorothea Lohmann, født 24. April 1819 i Rønne,
død 7. April 1848. Ugift.

E 5. Hans Christian Lohmann, født 23. Septbr. 1821 i Rønne,
gik 1830—35 i sin Fødebys lærde Skole, købte i Decbr. 1844 Tvillings-
gaard i Vestermarie Sogn, hvor han boede til 1872 og tog derefter Bopæl
i Rønne. Han var en virksom og retskaffen Mand, hvem der efterhaanden
blev betroet mange offentlige Tillidshverv. Han var saaledes: Sogneraads-
medlem, Kirkeværge, Landvæsenskommissær, Medlem af Bestyrelsen af
Rønne Sparekasse, Repræsentant og Agent for Østifternes Kreditforening,
Formand for Bornholms Brandforsikringsselskab, Medlem af Bornholms
Amts- og Skoleraad samt af Rønne Byraad, Bestyrer af Kjøbenhavns Han­
delsbanks Filial i Rønne, Medstifter af Bornholms Dampskibsselskab af
1866, hvis Formand han var i en længere Aarrække. Ved sit Guldbryllup
blev han Æresmedlem af Rønne Handelsforening. Han døde 11. Febr.
1906 i Rønne.
Gift 22. Septbr. 1846 med Magdalene Christine Elisabeth Ipsen
(Datter af Krigsassessor, Prokurator Jeppe Peter Ipsen og Hedevig Berg),
født 27. Maj 1826 i Svaneke, død 20. Oktbr. 1905 i Rønne.

D 2. Janusine Christiane Arboe, født 7. Januar 1789 i Hasle,
død 18. August 1836 i Rønne.
Gift 1. Gang 18. Juli 1813 i Hasle med Johan Henrik Valentin Au­
gust Kohl (Søn af Kaptajnløjtnant og Interimskommandant paa Chri-
stiansø Andreas August Kohl, født 22. Juni 1726, død 6. Juni 1795, og
Johanne Sophie Hassel), født 2. Septbr. 1763, blev 1786 Sekondløjtnant,
8. Oktbr. 1790 karakt. Premierløjtnant, 6. Marts 1795 Garnisonsløjtnant,
29. Januar 1796 Interimskommandant paa Christiansø, 10. Oktbr. 1798
karakt. Kaptajnløjtnant, 8. August 1800 virkelig Kommandant paa Chri­
stiansø, 31. Oktbr. 1806 karakt. Kaptajn, 28. Januar 1809 Ridder af Danne­
brog, 5. Febr. 1811 Afsked med Titel af Generalkrigskommissær. Han ud­
mærkede sig gentagne Gange som en tapper Forsvarer af Christiansø.
Han var en modig og behjertet Mand. Under Krigen med England afslog
han 24. Oktober 1808 et Angreb paa Fæstningen af 2 Linieskibe, 1 Fre­
gat, 3 Bombarderskibe og 2 mindre Fartøjer. Skønt han blev saaret, førte
han dog Kommandoen, indtil Kampen var bragt hæderligt til Ende. Flere
Gange forestod han Redningen af Skibbrudne fra Fartøjer, der strandede
paa den farlige Klippekyst, og modtog forskellige Belønninger herfor.
Kongen gav ham Medaillen «pro meritis» i Guld, Grosserer Societetet
skænkede ham en stor Sølvthekande og Sukkerskaal med seks Guldthe-
skeer, og af den svenske Konge fik han en Guldsnustobaksdaase med
ædle Perler1).

Dansk biogr. Lex. IX B. S. 342. Dagen 1808 Nr. 185. C. V. Hertel, Christiansø.
1809. S. 75—87. Thaarup, Bornholm og Christiansø. 1839. S. 339.

70

Han døde 13. Juli 1820 i Rønne1). Børn: E 1—E 4.
(Han gift 1. Gang 21. Maj 1802 med Petronelle Poulsen. Dette Ægteskab
ophævedes 26. Marts 1813).
Gift 2. Gang 7. Januar 1823 i Rønne med Jacob Claudius Pingel (Søn
af Sognepræst Jacob Severin Pingel, født 4. April 1747, død 21. Marts
1832, og Elisabeth Kühl), født 3. Marts 1784 i Søby ved Odense, blev
1802 Student fra Odense Skole, 17. Januar 1806 cand. jur., 26. Febr. 1808
Fændrik i Marineregimentet, 1. Maj s. A. forsat til Kjøbenhavns Infanteri­
regiment, 21. Juni 1809 Sekondløjtnant i Kongens Regiment, 22. Novbr.
1813 Premierløjtnant, fik 13. Febr. 1820 Afsked af Krigstjenesten, 18. s. M.
udnævnt til Byfoged i Rønne samt Herredsfoged og Skifteskriver i Vester
Herred, 25. s. M. Kancelliraad. Død 23. Juni 1835 i Rønne. Børn:
E 5—E 8.

E 1. Andreas August Kohl, født 18. Juli 1814 i Nexø, blev
1831 Student fra Rønne lærde Skole, 22. April 1839 cand. jur., derefter
Volontær i Kontoret for islandske og færøske Sager. 23. April 1837 blev
han Sekondløjtnant ved Kongens Livkorps, 12. Januar 1840 Premierløjt­
nant, 16. Febr. 1843 Kaptajn og Kompagnichef. Efter Krigen, som han
deltog i, blev han ansat som Assistent i islandske Departement og ud­
nævntes 21. April 1853 til Sysselmand i Vestmannø Syssel. Død 22. Ja­
nuar 1860.
Gift med Pouline Marie Baltzartine Christensen (Datter af Skibs­
kaptajn Poul Christensen og Mette Marie Madsen), født 27. Novbr. 1817 i
Kjøbenhavn. I Forening med Kaptajn Frederik Nicolaj Pingel oprettede
hun et Legat, kaldet: «Enkefru Pouline von Kohls Legat til St. Stephans
Kirke» i Kjøbenhavn, med 1600 Kr., hvis Renter skal anvendes til Fordel
for Kirkens Alter- og Orgeltjeneste2). Hun døde 6. Novbr. 1891 i Kjø­
benhavn.

E 2. Mathias Frederik Gustav Kohl, født 13. Novbr. 1815 i
Rønne, blev 1833 Student fra Rønne lærde Skole, 20. April 1841 cand.
jur., 7. Januar 1847 Assistent ved Øresunds Toldkammer, entl. 1857, der­
efter Assistent i Kjøbenhavns Overformynderi, fik 20. Januar 1863 Bevil­
ling til at være Translatør og Tolk i Fransk og Italiensk. Han døde 13.
Oktbr. 1877 i Rønne.
Gift med Marie Catharine Werning.

x) Paa hans Ligsten paa Rønne Kirkegaard staar bl. a. følgende Indskrift:

Han var Hans tidlige Død
Kongens tro Mand, gav hans Hustru og Børn
Fædrelandets djærve Forsvarer, en Sorrig, som kun
sine Medmenneskers ædle Velgører. Fornuft og Tid kan lindre.

2) Repertorium over Legater og milde Stiftelser i Danmark. Udg. af H. R. Hiort-
Lorenzen og E. Rosendahl. I. S. 138.

71

E 3. Johanne Marie Sophie Kohl, født 4. August 1818 i Rønne,
død 18. August 1840.

E 4. Anna Dorthea Kohl, født 13. April 1820 i Rønne, død 9.
Januar 1821 sst.1).

E 5. Jacob Claudius Pingel, født 12. Febr. 1824 i Rønne,
blev 1844 Student privat, tog 1852 juridisk Eksamen i Flensborg og fik
1855 Bestalling som Underretsadvokat i Sønderborg. 1867 tog den prøjs-
siske Regering Bestallingen fra ham paa Grund af hans Vægring ved at
aflægge Eden. 1868 oprettede han Bladet «Dybbølposten» og begyndte at
drive en Boghandel i Sønderborg; men 1875 opgav han begge Dele og
flyttede til Kjøbenhavn, hvor han 1876 blev Klasselotterikollektør. 1879
udgav han «Pragfredens Artikel V og Traktaten af 11. Oktbr. 1878»,
1883 «Brændende Spørgsmaal», 1885 «Provisoriet» og «Om foreløbige
Love» samt 1887 «Venstres sidste Skanse». Han døde 18. Januar 1898 i
Kjøbenhavn2).
Gift 1. Gang med Clara Rosalia Petersen, født 1816, død 1853.
Gift 2. Gang 8. Novbr. 1861 med Anna Henrichsen, født 2. Juli 1837,
død 6. Oktbr. 1900.

E 6. Elisabeth Dorothea Pingel, født 4. Oktbr. 1825 i Rønne.
Gift 14. Juni 1845 i Farum med Christian Frederik Læssøe (Søn af
Havnekontrollør Niels Frederik Læssøe, født 27. Oktbr. 1775, død 9. Juni
1831, og Margrethe Juliane Signe Abrahamson, født 30. Maj 1781, død 24.
Juli 1870), født 1. Febr. 1813 i Frederikshavn, blev 1833 Student fra
Borgerdydskolen i Kjøbenhavn, 22. April 1841 cand. theol., var 3 Aar
Lærer ved Fattigvæsenets Skoler i Kjøbenhavn og blev derefter 1845 Skole­
lærer i Udby i Holbæk Amt, hvor han efter Opfordring af Kammerherre
Castenskjold paa Hørbygaard indførte den villarske Undervisningsmaade.
5. Oktbr. 1857 blev han Sognepræst i Kvong og Lyne, forflyttedes 3. Marts
1866 til Daubjerg, Mønsted og Smollerup og 2. Oktbr. 1874 til Galten og
Vissing. 23. Septbr. 1889 Ridder af Dannebrog. Han døde 19. Juli 1901
i Galten (se S. 57).

E 7. Johan Christian Pingel, født 9. Decbr. 1826 i Rønne,
blev 1844 Student privat, 10. Marts 1849 Sekondløjtnant i Infanteriets
Krigsreserve, 25. Aug. 1850 (1. Novbr. 1849) forsat til Linien (13. Batail-
ton), 11. Marts 1862 Premierløjtnant, 7. August 1863 Ridder af Dannebrog,
21. Septbr. 1867 Kaptajn i 23. Bataillon, 26. Novbr. 1870 forsat til 2. Ba­
taillon, 1. Novbr. 1878 til 23. Bataillon, 21. Oktbr. 1879 til Raadighed for
Generalstaben, 1. August 1881—30. Novbr. 1895 Bibliothekar ved Garnisons-
bibliotheket i Kjøbenhavn, 6. Decbr. 1881 afskediget, 24. s. M. Kaptajn i

x) Paa hendes Ligsten paa Rønne Kirkegaard staar:
Her en Maanedsrose,
Hisset en Evighedsblomst.

2) Dansk biogr. Lex. XIII. S. 119.

72

Fodfolkets Forstærkning (35. Bataillon), 29. Aug. 1883 forsat til 37. Ba­
taillon, 12. Decbr. 1888 afskediget som Oberstløjtnant. Død 29. Oktbr.
1908 paa Frederiksberg.
Gift 6. Juli 1854 i Kjøbenhavn med Marie Elisabeth Dreyer (Datter af
Premierløjtnant Heinrich Dreyer og Anna Margrethe Jacobsen), født 16.
Oktbr. 1835 i Kjøbenhavn.

E 8. Frederik Nicolai Pingel, født 21. Maj 1830 i Rønne,
blev 1. Novbr. 1844 Kadet, 31. Juli 1850 (1. Novbr. 1849) Sekondløjtnant
i 1. Bataillon, 5. Maj 1861 karakt. Premierløjtnant, 22. April s. A. ansat i
22. Bataillon, 22. Decbr. s. A. Premierløjtnant i 1. Regiment, 17. April
1864 Ridder af Dannebrog, 22. Novbr. 1866 til Tjeneste hos Generalinspek­
tøren for Infanteriet, 21. Septbr. 1867 Kaptajn og (indtil 31. Marts 1869)
Stabschef hos Generalinspektøren for Fodfolket, 17. Febr. 1870 ansat i 30.
Bataillon, 1. Juni s. A. udenfor Nummer, 4. Decbr. 1871 indtraadt i Num­
mer i 23. Bataillon, 22. Febr. 1876 forsat til 2. Bataillon, 15. Decbr. 1877
til 4. Bataillon, 27. Marts 1883 til Raadighed for 4. Regiment, 2. Aug. s. A.
afskediget. Oprettede i Forening med Enkefru Pouline v. Kohl et Legat
(se S. 69). Død 25. Septbr. 1905.
Gift 1. Gang 9. Decbr. 1864 med Siri Augusta Helga Pouline Kohl
(Datter af Sysselmand Andreas August Kohl og Pouline Marie Baltzartine
Christensen), født 20. April 1841, død 18. Januar 1866.
Gift 2. Gang 24. Decbr. 1896 med Emilie Magdalene Mogensen (Datter
af Tømrer Niels Mogensen og Ane Kirstine Christensdatter), født 10. Maj
1863 i Odense.

D 3. Niels Peter Arboe, født 2. Marts 1791 i Hasle, blev 1809
Student privat, 10. Juni 1814 cand. juris og udnævntes 23. Oktober 1816
til Underretsprokurator paa Bornholm. Kommandantskabet konstituerede
ham nogle Gange som Auditør ved Bornholms Milits, og han fik ved den
Lejlighed en Sag af største Vigtighed til Behandling. I de kongelige mili­
tære Magasiner paa Hammerens Artilleripost var der nemlig begaaet Ind­
brud, Tyveri og Krudtforfalskning. I Anledning af disse Forbrydelser
rejste der sig i Begyndelsen af 1818 ved den militære Jurisdiktion paa
Bornholm en vidtløftig Justitssag, hvori Arboe under Overkrigskommissær
Raschs Sygdom kom til at fungere som Auditør, hvilket Hverv han udførte
til Kommandantskabets største Tilfredshed, hvorom man faar det fyldigste
Indtryk af Kommandant Hoffmanns Udtalelser. I disse hedder det blandt
andet, at Arboes «Duelighed som Jurist og hans Iver og Utrættelighed har
man for største Delen at takke for, at Gerningsmændene i Tide bleve op­
dagede, hvorved muligt store Ulykker for Landet bleve forebyggede. Som
Aktuarius i den allernaadigst beskikkede Krigskommission, der videre
undersøgte og dømte i denne Sag, vandt han hele Kommissionens Bifald
og største Tilfredshed, og havde Kommissionen den Fornøjelse, at dens
afsagte Dom ved allernaadigst Resolution i alle Punkter blev stadfæstet.
Det er mig derfor en behagelig Embedspligt,» slutter Kommandanten,

73

«allerunderdanigst at anbefale denne videnskabelige, talentfulde, moralske,
unge Mand, der i enhver Henseende er duelig og værdig til at beklæde
Embede i Staten, til sin Konges allerhøjeste Naade og Tilfredshed og Be­
fordring efter Fortjeneste.» I Auditør Vibes Fraværelse havde Arboe ogsaa
i nogen Tid bestyret hans Forretninger som Auditør og Notarius publicus
paa Christiansø, i hvilken Anledning Kommandant Wulff meddelte ham
«det bedste Vidnesbyrd og fortrinlig Anbefaling for hans Duelighed, ud­
mærkede Flid og Paapassenhed.» — Den Forlegenhed, hvori Komman­
danten paa Bornholm (paa Grund af Øens isolerede Beliggenhed) befandt
sig, hver Gang et saadant Tilfælde indtraf som det i 1818, gjorde det øn­
skeligt, at der paa Øen stedse fandtes en Embedsmand, som uden speciel
Konstitution kunde assistere den virkelige Auditør. Da Arboe ved den
forannævnte Sags Behandling «havde udvist Retskaffenhed, Duelighed og
Flid», og efterat han for Generalauditør Bornemann — senere Justitiarius i
Højesteret — havde «aflagt en tilfredsstillende Prøve paa sin Kundskab i
den militære Ret» med den Erklæring at ville, saa længe han var bosat
paa Bornholm, uden Løn forrette Auditørens Embede paa Øen, hver Gang
Omstændighederne maatte gøre det nødvendigt, blev han under 30.
Juni 1819 udnævnt til Auditør i Armeen. Dette Embede kunde han ikke
leve af, og da det i Følge Generalauditørens Udtalelser var af stor Vigtig­
hed for den militære Jurisdiktion at beholde ham paa Øen, blev dette
opnaaet derved, at Arboe — efter forgæves at have ansøgt om Byfoged­
embedet i Rønne og Embedet som Assessor i Kjøbenhavns Politiret —
under 23. Februar 1822 fik Udnævnelse som Byfoged i Nexø og Aakirkeby
samt Herredsfoged i Sønder Herred. 24. August 1824 blev han udnævnt
til tillige at være Overauditør, og 1835 beskikkedes han til at være Land­
væsenskommissær. Ikke alene som Embedsmand, men ogsaa som privat
Mand udfoldede han megen Virksomhed og søgte ved Hjælp af sine egne
Midler at fremme mange almennyttige Foretagender. Saaledes foranstaltede
han til Dels paa egen Bekostning et udvidet Brandvæsen i Nexø, og i
1832, da der var Mangel paa Medikamenter, anskaffede han for sine egne
Penge 4 Kasser Medicin til fri Afbenyttelse for sit Herreds Beboere. Han
virkede for Skolevæsenets Forbedring, for Udvidelsen af Havnen i Nexø
og for denne Bys Arbejdsanstalt, i hvilken henved 100 Mennesker om
Vinteren fik Arbejde. 18. Septbr. 1832 stiftede han en Forening til Heste­
racens Forædling paa Bornholm. I 4 Sogne ledede han Jordernes Udskiftning.
Amtmand Krabbe, der giver ham det bedste Vidnesbyrd, udtaler ved given
Lejlighed blandt andet, at Arboe har «en sand Fortjeneste af Vejvæsenet
i sin Jurisdiktion, hvor han for at skaffe gode Veje har været ligesaa
utrættelig som heldig med at overvinde de Vanskeligheder, som hans Be­
stræbelser i denne Henseende have mødt.» Men særlig fremhæver Amt­
manden, at Arboe som Inkvisitor, Dommer og Politimester var den dyg­
tigste og virksomste blandt Embedsmændene i Amtet. Som Følge af disse
rosende Udtalelser falder det ganske naturligt, at Kancelliet ansaa Arboe

10

74

for den mest kvalificerede Embedsmand til at fortsætte de paabegyndte
vidtløftige Forhør i Anledning af nogle tumultariske Optrin i Rønne den
11. og 12. August 1834. Anledningen til disse Optrin blev foraarsaget af
en Borger, der ved Generalmönstringen havde begaaet Insubordination,
hvorfor han idømtes 4 Dages Fængsel. En stor Del af Byens Indvaanere
vilde befri ham af Fængslet, og da dette ikke lykkedes, slog de Vinduerne
ind hos hans Dommere. Efterat Arboe havde sluttet Forhørene, blev han
Medlem af den Kommission, der i Følge allerhøjeste Ordre blev nedsat
den 21. April 1835 til at dømme i Sagen.

Arboes literære Virksomhed indskrænkede sig til, at han i «Bornholms
Avis» for 1829, Nr. 25—29, skrev nogle Artikler: Om Oprindelsen til det
ulige Hartkorn paa Bornholm og de deraf svarende jorddrotlige Afgifter,
samt om og hvorvidt disse give Bønderne nogen Ret til Almindingen,
Højlyngen og Udmarkerne. — 3. Maj 1840 fik Arboe Udnævnelse som By­
foged i Hillerød og Birkedommer i Frederiksborg Distrikt1). I sit nye
Embede bestræbte denne dygtige og nidkære Embedsmand sig for med
Omhyggelighed at udføre sit Kald og at bestyre sit Embede til sine Fore­
sattes Tilfredshed. 28. Juni 1840 blev han virkl. Justitsraad, 1848 Ridder
af den svenske Vasaorden, 16. April 1850 Ridder af Dannebrog, 1. Januar
1860 Etatsraad og 23. Oktober 1866 — efterat have været Embedsmand i
50 Aar — Konferensraad. 1. November s. A. fik han efter Ansøgning sin
Afsked. Død 8. Juni 1867 i Kjøbenhavn.
Gift 23. Juni 1822 i Gjentofte med Johanne Kilde (Datter af Justitsraad,
Kontorchef i Admiralitetet, Henrik Christian Kilde, døbt i Gjestelev paa Fyen
9. Januar 1754, død 15. April 1835, og Cathrine Elisabeth Bevier, død
19. Februar 1841), født 16. Februar 1794 i Kjøbenhavn, død 3. August
1869 i Vigsnæs. Børn: E 1—E 8.

E 1. Mathias Høg Arboe, født 20. Maj 1823 i Nexø, gik 1832
—36 i Rønne latinske Skole, Student, var syg i mange Aar, død i Maj
1906 paa Oringe.

E 2. Cathrine Elisabeth Arboe, født 15. August 1825 i Nexø,
død 7. Decbr. s. A.

E 3. Henrik Christian Arboe, født 6. Februar 1827 i Nexø,
Student, 16. Marts 1849 (20. April 1848) Sekondløjtnant i Infanteriets Krigs­
reserve, 25. August 1850 forsat til Linien (6. Reservebataillon), 4. Septbr.
1860 ansat i den vestindiske Hærstyrke, 5. Maj 1861 reserveret Premier­
løjtnants Anciennitet, 9. Maj 1864 Premierløjtnant i 14. Bataillon, 17. Maj
1866 forsat til 9. Bataillon, 21. September 1867 Kapitajn i 30. Bataillon,
5. September 1868 forsat til 9. Bataillon, 8. April 1876 Ridder af Danne­
brog, 3. Februar 1882 afsk., død 24. Februar 1883 i Faaborg.
Gift 18. Oktober 1853 i Hillerød med Anna Emilie Kjerulf (Datter af

x) Kane. 3. Dept. Reg. Nr. 948 af 23. Oktbr. 1816. Reg. Nr. 213 af 27. Febr. 1822.
Kane. 2. Dept. Reg. Nr. 265 af 3. Maj 1840. Erslevs Forfatterlex.

75

spansk Regimentslæge, Dr. med. Christian Pingel Kjerulf, født 14. Juni
1800, død 16. Novbr. 1849, og Cathrine Nielsen, død 22. Septbr. 1832),
født 25. December 1830 paa Manila, død 23. August 1870 i Aalborg.

E 4. Anna Dorthea Arboe, født 5. April 1828 i Nexø, død 26.
Oktbr. 1909 i Kjøbenhavn. Ugift.

E 5. Lorentz Berthelsen Arboe, født 2. April 1830 i Nexø,
død 13. Juni s. A.

E 6. Anker Wilhelm Frederik Bornemann Arboe, født 15.
December 1831 i Nexø, død 18. Juli 1834.

E 7. Cathrine Elisabeth Arboe, født 5. Marts 1834 i Nexø.
Gift 29. Maj 1858 i Hillerød med Sophus Heinrich Octavius Bauditz
(Søn af Generalmajor Carl Gustav Heinrich Bauditz, født 29. Juni 1780,
død 11. Decbr. 1849, og Sophie Dorothea Frederikke Jahn, død 1. Maj
1848), født 11. Oktober 1829, blev 30. April 1848 Sekondløjtnant i Infante­
riets Krigsreserve, 19. August 1849 forsat til Linien (2. Forstærknings­
jægerkorps), 6. Januar 1850 forsat til Livgarden til Fods, 6. Oktober 1852
Kammerjunker, 16. Juli 1857 Premierløjtnants Karakter og Anciennitet,
5. Decbr. 1859 Premierløjtnant, 26. Maj 1867 Ridder af Dannebrog, 21.
Septbr. s. A. Kapitajn, 24. Juli 1875 Ridder af den svenske Sværdorden,
13. Januar 1883 Ridder af den russiske Wladimirorden, 2. August s. A.
afsk., 5. Marts 1890 karakt. Oberstløjtnant, død 6. Juli 1896. Børn:
F 1—F 3.

F 1. Carl Gustav Heinrich Wolff Bauditz, født 13. Aug.
1859 i Kjøbenhavn, død 12. Oktbr. s. A. sst.

F 2. Niels Peter Gustav Bauditz, født 25. Septbr. 1860 i
Kjøbenhavn, død 31. Oktbr. s. A. sst.

F 3. Niels Peter Adolph Bauditz, født 12. Januar 1863 i
Kjøbenhavn, 1885 Forstkandidat, 1885—90 sysselsat med Planlægnings­
arbejder ved Privatskove, købte 1890 en Landejendom i Rørvig, 6. Febr.
s. A. Jagtjunker.
Gift 4. Juni 1890 i Kjøbenhavn med Vilhelmine Mathilde Bornemann
(Datter af Kammerherre, Højesteretsassessor Cosmus Bornemann og Wil­
helmine Constance Walterstorff), født 23. Januar 1865, Besidderinde af
det 5. Raben-Levetzau-Bornemannske Fideikommis.

E 8. Caroline Amalie Arboe, født 25. Oktbr. 1835 i Nexø,
ægtede i en meget ung Alder daværende Kaptajn Holten. Besjælet af en
utrættelig Trang til Virksomhed lededes Fru Holten af sit gode Hjerte
tidlig ind paa Velgørenhedsarbejde, og det er dette Værk, der som en rød
Traad gaar gennem hendes Liv og har gjort hende særlig bekendt for
Offentligheden. Paa de mange Opraab og Henvendelser til Publikums
Velgørenhed nøjedes hun aldrig med blot at være blandt Underskriverne.
Med utrolig Energi virkede hun for sit Forehavende og ydede ved sit
personlige Arbejde et vægtigt Bidrag til dets heldige Udfald. Hendes
muntre, spøgefulde, djærve Væsen og store Personalbekendtskab gjorde

10*

76

hende selvskreven til at være blandt Lederne af en Række store offentlige
Velgørenhedsfester, af hvilke kan nævnes Vintermarkedet i Februar 1893
til Indtægt for Friskolebørns Bespisning og Mindefesten i Kongens Have
1898 til Fordel for trængende Underofficerers Enker. Resultatet af hendes
uegennyttige Anstrængelser blev bestandig et meget betydeligt Overskud.

Fru Holten har altid interesseret sig stærkt for den dramatiske Kunst
og har selv været Sjælen i en Række dels private, dels offentlige Fore­
stillinger. I «Abekatten», der blev opført paa Folketheatret i velgørende
Øjemed, spillede hun flere Gange sammen med Phister og Frk. Scholl
(senere Fru Tüchsen). Fru Holtens dramatiske Evne gik nærmest i Ret­
ning af at fremstille «Madammer», og hun havde «ikke ringe Talent til
med faa raske Linier at variere groteske Billeder af denne Type.» 1891
optraadte hun sidste Gang offentlig i Koncertpalæet. 1895 blev hun valgt
til Formand for den dramatiske Del af «Kvindernes Udstilling» og forestod
de tre Forestillinger, der blev givne paa Dagmartheatret.

Da Fru Holten i Anledning af sin 70aarige Fødselsdag efter Opfordring
fortalte lidt om de mange Aar, ytrede hun til Slutning: «Hjertensgodheden
tror jeg paa, mere end paa alt andet. Den kan bære Mennesker saa
langt, saa langt1).»
Gift 10. August 1852 i Hillerød med Christian Frederik Holten (Søn
af Konferensraad, Gehejmekabinetsarkivar, norsk Kammerherre Carl Henrik
Holten, født 7. Aug. 1775, død 5. Juli 1862, og Elisabeth Alida Augusta
Behagen, født 25. Febr. 1787, død 23. Maj 1874), født 11. Marts 1817 i
Odense, 1. Januar 1830 Kadet, 1. Maj (1. Febr.) 1837 Sekondløjtnant
i Livgarden til Fods, 2. Novbr. 1839 Kammerjunker, 27. April 1844 Pre­
mierløjtnants Karakter og Anciennitet, 27. Septbr. s. A. Premierløjtnant,
28. Juli 1848 Kapitajn II, 5. Decbr. 1849 Kapitajn I, 6. Oktbr. 1850 Ridder
af Dannebrog, 15. Septbr. 1852 Ridder af den svenske Sværdorden, 7.
April 1858 à la suite som Adjudant hos Kong Frederik VII, 11. Novbr.
1859 Ridder af den norske St. Olafsorden, 28. Marts 1860 Major à la suite,
tiltraadte 30. Decbr. 1863 Tjenesten som Adjutant hos Kong Christian IX,
7. Oktbr. 1864 Oberstløjtnant à la suite, 28. s. M. Dannebrogsmand, 26.
Maj 1867 Kommandør af Dannebrog II, 13. Juni (19. Januar) s. A. Oberst
à la suite, 31. August 1868 Kommandør af den svenske Sværdorden, 28.
Juli 1869 Kommandør af Dannebrog I, 30. Aug. 1871 Storofficer af den
græske Frelserensorden, 18. Septbr. 1876 Ridder af den russiske St. Anna-
orden II i Diamanter, 10. Septbr. 1880 Chef for Kongens Adjutantstab,
11. Marts 1882 Afsked som Generalmajor, 1892 Erindringstegn om Kong
Christian IXs og Dronning Louises Guldbryllup. I sit Otium nedskrev han
sine interessante Erindringer2). Han døde 3. Decbr. 1898. Børn: F 1—F 3.

1) Nationaltid. 25. Oktbr. 1905 Nr. 10626. Dannebrog 25. Oktbr. 1905 Nr. 4794. Kjø­
benhavn 22. Oktbr. 1905 Nr. 292.

2) Generalmajor G. F. Holtens Erindringer. Udg. af Will. Bloch.

77

F 1. Holger Christian Carl Isebrand Holten, født 28.
Juni 1853 i Kjøbenhavn, 1871 Student fra Metropolitanskolen, 1872 cand.
phil., Fuldmægtig i Privatbanken, 15. Novbr. 1888 Kammerjunker. Han
har skrevet nogle Farcer, hvori der altid er indlagt en pudsig « Madamme »-
Rolle, som hans Moder har spillet.

F 2. Niels Arboe Hooglant Holten, født 29. Juli 1856 i
Kjøbenhavn, død 17. April 1859 sst.

F 3. Johanne (Jeanne) Elisa Hoogland Holten, født 23.
Decbr. 1863 i Kjøbenhavn.
Gift 12. Maj 1898 i Kjøbenhavn med Vilhelm Otto Victor Lindholm
(Søn af Kammerherre, Oberst Vilhelm Lindholm og Caroline Ottilde Fre­
derikke Vilhelmine Elisabeth Hedemann), født 25. Juli 1860, 1. Aug. 1882
Sekondløjtnant, 1. Oktbr. 1887 Premierløjtnant, 3. Maj 1891 Kammer­
junker, 8. Novbr. 1893 Ridder af den russiske St. Stanislausorden, Bog­
holder ved den kgl. Civilliste. Død 24. Febr. 1900.

C 6. Jep Jørgen Petersen Arboe, døbt 20. Marts 1761 i Rønne.
Hans Levnet ubekendt.

C 7. Otto Petersen Arboe, døbt 19. Juni 1763 i Rønne, Sømand,
forulykkede paa Søen 4. Novbr. 1780.

C 8. Mathias Ipsen Petersen Arboe, født 10. Novbr. 1764 i Rønne,
først Tømmermand, senere Farver i Nexø. Han døde 11. Oktbr. 1835 *).
Gift 1. Gang 2. Maj 1795 i Nexø med Enken Anna Marie Falk Prahl,
sal. Løvings (Datter af Degn Samuel Jacobsen Prahl, født 22. Septbr.
1730, død 7. Aug. 1819, og Anna Clausdatter Funch), født 17. Novbr. 1763
i Øster Marie Sogn, død 6. Januar 1807 i Nexø2). Børn: D 1—D 2.
Gift 2. Gang 8. April 1807 i Aaker med Johanne Margrethe Riis (Datter
af Gaardejer Hans Nielsen Riis, begr. 4. Marts 1782, 47 Aar gi., og Maren
Kirstine Sonne, døbt 19. Febr. 1744, begr. 3. Marts 1786), født 21. Oktbr.
1774 i Aaker Sogn, død 14. Febr. 1837. Børn: D 3.

D 1. Kirstine Margrethe Arboe, født 3. Juni 1796 i Nexø, død
6. Novbr. 1871.
Gift 25. Januar 1821 i Nexø med Lass Mahler Sonne (Søn af Løjtnant,
Gaardejer Ole Edvard Sonne, født 12. Febr. 1767, død 16. April 1810, og
Anna Cathrine Mahler, født 10. Maj 1772, død 23. Marts 1847), født 17.
Marts 1795 i Aaker Sogn, Stabskaptajn ved Borgerkompagniet i Nexø,
Snedker, boede i mange Aar i Nexø og derefter i Svaneke, hvor han døde
2. Januar 1849. Børn: E 1- E 8.

E 1. Ole Edvard Sonne, født 15. Maj 1821 i Nexø, nedsatte
sig i Febr. 1837 som Farver i sin Fødeby, hvilken Næring han drev til
1866. Senere har han haft et Granitbrud og Stenhuggeri samt været Avls­
bruger. Fra sin Ungdom af interesserede han sig levende for Politik og

’) O. E. Sonne, Lauegaardsfamilien. Jul. Bidstrup, Stamt, over Fam. Koefoed A.
*) P. B. Grandjean, Stamt, over Præsten Jacob N. Prahls agnatiske Descendents.

78

offentlige Anliggender. 1852—55 var han Folketingsmand for Bornholms
2. Valgkreds og 1863—74 Landstingsmand for Bornholm. I Januar 1847
blev han Medlem af Byraadet i Nexø og i 1853 Medlem af Bornholms
Amtsraad. I flere Aar var han Formand for Nexø Sparekasse og for «Det
østbornholmske Dampskibsselskab». 1838 blev han Underofficer ved Born­
holms Milits og forfremmedes senere til Kaptajn og Chef for Borgerkom­
pagniet i Nexø. 26. Maj 1892 Ridder af Dannebrog.
Gift 17. Marts 1843 i Aaker med Signe Johanne Kofoed (Datter af
Major, Stænderdeputeret, Folketingsmand Hans Madsen Kofoed, født 18.
Marts 1792, død 17. April 1868, og Maren Kirstine Sonne, født 9. Juni
1797, død 24. Novbr. 1869), født 10. Septbr. 1820, død 23. Novbr. 1903.

E 2. Mathias Otto Arboe Sonne, født 23. Novbr. 1822 i Nexø,
Farver, derefter Købmand og Avlsbruger i Svaneke, hvor han i mange
Aar var Medlem af Byraadet og havde flere offentlige Tillidshverv. Død
26. Juli 1891.
Gift 26. Novbr. 1849 i Aaker med Christine Kofoed (Søster til Broderen
Ole Edvard Sonnes Hustru), født 24. Septbr. 1826 i Poulsker Sogn, død
4. Marts 1899.

E 3. Alfred Marius Sonne, født 27. Novbr. 1824 i Nexø, Skibs­
fører, død 8. Febr. 1877 i Riga.
Gift 19. Febr. 1850 i Windau med Caroline Elisabeth Louise Stein­
berg, født 28. August 1829.

E 4. Anna Marie Sonne, født 5. Maj 1828 i Nexø, død 19.
August 1874.
Gift 27. Febr. 1850 i Ibsker med Wævest Peter Dam, født 22. Septbr.
1815 i Olsker Sogn, Teglværksejer i Ibsker Sogn, død 20. Febr. 1863.

E 5. Johanne Cathrine Sonne, født 18. Maj 1830 i Nexø, død
24. Oktbr. 1835.

E 6. Peter Johan Randers Sonne, født 11. Febr. 1832 i Nexø,
Skibsfører, død 20. Novbr. 1894 i Nexø.
Gift 1. Gang 18. Decbr. 1864 i Svaneke med Marie Johanne Holst
(Datter af Købmand Ole Nicolai Holst og Bertha Rasmussen), født 13.
Maj 1836 i Svaneke, død 25. Febr. 1866.
Gift 2. Gang 15. Novbr. 1867 med Caroline Margrethe Rebekka
Funch (Datter af Styrmand Poul M. Funch og Marie Charlotte Dam),
født 5. Septbr. 1845 i Nexø.

E 7. Johanne Cathrine Sonne, født 7. April 1836 i Nexø, død
20. Decbr. 1872 i Kjøbenhavn. Ugift.

E 8. Hans Christian Constantin Sonne, født 2. Januar 1842
i Svaneke, Sømand, druknede 20. Januar 1863 i den spanske Sø.

D 2. Peter Johan Arboe, født 15. Novbr. 1798 i Nexø, tog 1819
dansk juridisk Eksamen og blev 2. Juni 1826 beskikket til Prøveproku­
rator i Holbæk Amt, hvor han udførte en Mængde offentlige Sager og
derved aflagde «Prøve paa Duelighed, Redelighed og Retskaffenhed i sit

79

Kald.» Den Flid, hvormed han udførte de ham betroede Forretninger, den
klare Fremstilling, der fremlyste i hans Procedure, og de Kundskaber, han
derved lagde for Dagen, gav i Forbindelse med hans aabne og elskvær­
dige Karakter «de mest grundede Forhaabninger, at han vil vorde en
fortrinlig, duelig og agtværdig Sagfører.» 12. August 1828 blev han be­
skikket til Prokurator ved Underretterne i Sjælland1), tog Bopæl i Holbæk,
var anset som en dygtig Jurist og udøvede Sagførervirksomheden lige til
sin Død. Foruden denne Virksomhed varetog han i en hel Del Aar Gods­
forvalterforretningerne paa Aastrup og Holbæk Ladegaards Godser. Ved
deres Guldbryllup modtog han og hans Hustru mange Beviser paa deres
Medborgeres Agtelse og Hengivenhed, og der blev i den Anledning afholdt
en Fest paa «Postgaarden» i Holbæk til Ære for dem. Fireaarsdagen efter
Guldbrylluppet døde han 27. Juli 1881 i Holbæk2).
Gift 27. Juli 1827 i Holbæk med Marie Kirstine Pedersen (Datter af
Købmand Rasmus Pedersen og Sidsel Jensen), født 8. Juli 1802, død 20.
Oktbr. 1882 i Holbæk. Børn: E 1—E 4.

E 1. Anna Cecilie Margrethe Arboe, født 10. Juni 1829 i
Holbæk, død 5. Maj 1906 i Kjøbenhavn.
Gift 19. Novbr. 1864 i Holbæk med Niels Rasmussen (Søn af Gartner
Niels Rasmussen og Elise Christine Hjort), født 1. Decbr. 1834 paa Byg­
holm, tog 1859 Skolelærereksamen ved Lyngby Seminarium, blev 22. April
1860 Lærer ved Friskolen i Holbæk, 16. Oktbr. 1881 Førstelærer, 1. Novbr.
1888 Overlærer og 16. Febr. 1901 Ridder af Dannebrog. 1. Maj 1904 tog
han sin Afsked og flyttede til Kjøbenhavn. Børn: F 1.

F 1. Niels Peter Arboe Rasmussen, født 1. April 1866 i
Holbæk, 1884 Student fra Roskilde Skole, 24. Januar 1890 cand. theol.,
5. Novbr. s. A. Sognepræst til Gjøl og 23. Juni 1897 til Skibsted og Lyngby
i Viborg Amt. Han har udgivet: «Daab og Trosbekendelse» 1906 og «De
sidste Blade af Jesu Livshistorie» s. A. Desuden har han offentliggjort
nogle Artikler i kirkelige og politiske Blade.
Gift 17. Decbr. 1890 i Nyborg med Emmy Vilhelmine Andrea Birke­
rod (Datter af Distriktslæge Hans Valdemar Birkerod og Angelique Sophie
Simmelhag), født 20. Oktbr. 1864 i Kjøge.

E 2. Rasmus Mathias Christian Grønbech Arboe, født 9.
August 1831 i Holbæk, blev 1851 Student privat, var Huslærer 1853—58
og havde derefter en Privatskole i Nykjøbing paa Mors til Efteraaret 1862.
1860 tog han Skolelærereksamen som Privatist ved Ranum Seminarium
og blev i Oktbr. 1862 Skolelærer og Kirkesanger i Jyllinge. 1. Januar
1903 Dannebrogsmand. Død 8. Oktbr. 1909 i Thisted.
Gift 17. Maj 1863 i Nykjøbing M. med Anina Marence Elina Dide-
rikke Calundan (Datter af Prokurator Jens Mathias Birkerod Calundan

*) Kane. 2. Dept. Reg. Nr. 537 af 15. August 1828.
*) Holbæk Amts Avis 1877 Nr. 171 og 1881 Nr. 172.

80

og Andriette Martine Gimlinge), født 29. Oktbr. 1836 i Mariesminde paa
Mors. Børn: F 1—F 2.

F 1. Jens Peter Emanuel Arboe, født 6. Juli 1864 i Jyl-
linge, blev 1885 Student fra Roskilde Skole og i Januar 1894 cand. theol.
Fra 1. Maj 1894 til 31. Decbr. 1895 var han ansat som Lærer ved Hel­
singør Borger- og Almueskole og blev 17. Marts 1896 Sognepræst til Søn-
derhaa og Hørsted.
Gift 3. Juni 1896 i Kjøbenhavn med Marie Frederese Agathe Reiffen-
stein (Datter af Konsul Niels Christian Reiffenstein og Emma Georgine
Ernestine Engholm), født 19. Decbr. 1863 i Helsingør. Børn: G 1—G 3.

G 1. Et dødfødt Pigebarn 12. April 1897.
G 2. Frants Christian Reiffenstein Arboe, født 7. Decbr.

1898 i Sønderhaa.
G 3. Rigmor Agathe Arboe, født 26. Septbr. 1902 i Søn­

derhaa.
F 2. Johannes Marce Andreas Arboe, født 11. Febr. 1866

i Jyllinge, Handelskommis, død 5. Decbr. 1889 i Jyllinge. Ugift.
E 3. Augusta Vilhelmine Marie Arboe, født 6. Juli 1833 i

Holbæk, død 20. Januar 1880 i Vordingborg. Ugift.
E 4. Niels Frederik Arboe, født 11. August 1835 paa Aastrup,

kom 15 Aar gi. i Handelslære i Roskilde, nedsatte sig 1862 som Købmand
i Vordingborg, flyttede 1890 til Kjøbenhavn, hvor han er Handelsagent.
Gift 1. Maj 1863 i Roskilde med Ane Grethe Marie Thomsen (Datter
af Mølleejer Peter Thomsen og Ane Marie Petersen), født 1. Maj 1834 i
Hedemølle ved Roskilde. Død 15. April 1907. Børn: F 1—F 5.

F 1. Anne Marie Arboe, født 8. April 1864 i Vordingborg,
død 21. s, M. sst.

F 2. Marius Peter Thomsen Arboe, født 8. August 1865 i
Vordingborg, Gartner.

F 3. Margrethe Marie Caroline Arboe, født 5. Maj 1867 i
Vordingborg, tog 1891 Almuelærerindeeksamen.
Gift 5. Maj 1899 i Kjøbenhavn med Ole Larsen (Søn af Gaardejer Lars
Peter Petersen og Maren Olsdatter), født 14. Maj 1866 i Jersie, Student
1885 fra Roskilde Skole, 1898 cand. theol., Skolebestyrer i Kjøbenhavn.

F 4. Thyra Frederikke Marie Arboe, født 8. April 1872 i
Vordingborg, død 10. Oktbr. 1875 sst.

F 5. Otto Skat Thomsen Arboe, født 11. April 1879 i Vor­
dingborg, Garver, var en Tid sysselsat paa en Læderfabrik i Jerla ved
Stockholm, nu bosat paa Frederiksberg.
Gift 26. Juni 1903 i Jerla med Alma Erika Anderson, født 4. Decbr.
1883 i Glasberga Sødertelja. Børn: G 1—G 2.

G 1. Otto Erik Arboe, født 10. Marts 1904 i Jerla.
G 2. Niels Erik Arboe, født 18. Oktober 1908 paa Frede­

riksberg.

81

D 3. Hans Otto Arboe, født 13. Novbr. 1811 i Nexø, død 12.
April 1812 sst.

C 9. Peter Petersen Arboe, døbt 5. Septbr. 1766 i Rønne, begr.
24. Febr. 1769.

B 5. Poul Poulsen Arboe, født 8. Septbr. 1729 i Rønne, blev 1752
Student fra Helsingør Skole, 27. Maj 1754 cand. theol., 1767 Hører ved
Rønne latinske Skole, 14. August 1770 pers. Kapellan i Aaker Sogn og ord. 19.
Oktbr. s. A. Som saa mange af Tidens Præster interesserede han sig for
Havevæsen. I Aakirkeby laa en gammel Have, hvori der groede en Del
gamle ufrugtbare Træer, der ikke duede til andet end Brænde. Jorden
var fuld af Stene og Ukrudt, og Stengærdet omkring Haven var saa lavt,
at det næppe kunde holde Kreaturerne ude, og Haven var saaledes til
ingen Nytte; men Arboe, hvem Ejermanden gav Tilladelse til at benytte
sig af den, saa meget han lystede, fik den indhegnet med et højt, bredt,
dobbelt Stengærde, hvortil Stenene, der laa i Haven, blev benyttede. Alle
de gamle Træer lod han udrydde, «Jorden planere og opgødne, Haven
anlægge i visse Kvarterer efter Symetri med Hække af Ribstræer og Rosen­
træer og Stikkelsbærtorne omkring ved Gærderne for at kvæle Ukrudtet,
en hel Mængde unge Frugttræer af alle Slags Sorter indføre og sætte paa
deres behørige Steder. Han lod ogsaa tvende Lysthuse ved Løntræer an­
lægge.» «Jorden giver nu [1780] af sig Kaal, Rødder, Perleløg, som her
paa Landet ellers er ubekendt, og andre Madurter, Blomster og Svibler i
Mængde, og Træerne Frugter i Overflødighed efter deres Alder.» Det frem­
hæves, «at denne Have bør sættes iblandt de nyttigste og smukkeste»
paa Bornholm. Alt dette havde Arboe «næst Himmelens Velsignelse med
sine egne Hænder udrettet,» naar undtages det groveste Arbejde, endskønt
man ogsaa «har set ham hele Timer om Dagen at grave med en Spade i
Haven, og dog alligevel gør han sit præstelige Arbejde som en Mand.»
Mange havde været Vidne til hans udviste Flid med den velindrettede
Have, og man var overbevist om, at han, naar der gaves ham Lejlighed,
vilde «i det større |: udi Marken nemlig :| ligesom i det mindre hidtil
blive et følgeværdigt Eksempel for en Menighed i Flittighed og Arbejdsom­
hed i det timelige Kald. Hvad hans præstelige Bekvemhed angaar,» hed­
der det videre, da er det en Sandhed, at han fra den Tid af, han var
Hører i Rønne latinske Skole, har der «i Menigheden megen Yndest. Det
er ogsaa vist, at hans egne Medbrødre holder ham for en af de mest
begavede Mænd.» Hans Præken «var ej alene ordentlig og opbyggelig,
men endog rørende og forfattet i en, skønt jævn, dog saa smuk Stil, at
den ligesom de Gaver, den blev udført med, røbede den flittige, nidkære
og retskafne Sjælesørger, som enhver Menighed kunne ønske sig.» Hans
Levnet «er saa ustraffeligt, at saare faa af hans Medbrødre ligne ham. I
Gaver, i Grundighed og Tydelighed paa Prædikestolen udmærker han sig
besynderligen fremfor andre. Han kan og benytte sig af flere Hjælpe­
midler hertil end andre hans Lige; thi han forstaar det tyske, franske og

11

82

engelske Sprog, hvortil kommer og de gode Indsigter, han har i andre
Videnskaber. Som Student har han nogen Tid opholdt sig saavel i Dan­
mark som i Norge og formodentlig derved faaet Smag paa mange nyttige
Ting, hvoraf hans Landsmænd ej vide meget, og dette har maaske gjort
meget til, at hans Tænkemaade er langt anderledes end den bornholmske
i Almindelighed. I det økonomiske har han allerede aflagt saadanne Prøver,
at man kunde sikkerligen haabe, at han endog herudi vilde blive et godt
Eksempel for Almuen, om han fik Lejlighed at vise sin Kundskab.» Disse
rosende Udtalelser om Arboe hidrøre frå de Vidnesbyrd, der foreligge bl. a.
fra Landsdommer, Justitsraad Peder Hersleb Graah, og fra Amtsforvalter
Thomas Georg Münster. Den Attest, som Mag. Oluf Andersen Borrebye,
Sognepræst i Vestermarie Sogn og Medlem af det kongl. Landhusholdnings­
selskab giver Arboe, lyder saaledes: «At være en god Økonom og tillige
en opbyggelig Lærere tror ieg vist under vor vise Regering reflekteres paa
i Præstekalds Bortgivelse. Men beklageligt baade for Kongen og hans tro
Raad, at fordi det er dem umuligt at kende alle, og fordi Recommenda-
tioner og Attestationer ofte ere interesserede og mere lignende smigrende
Lovtaler end sandfærdige Vidnesbyrd, derfor kan den bedste Konge og de
redeligste Ministre forfejle i Valget. En snaksom Diotrephes kan drages
frem, og den retskafne Johannes kan forblive i sit Obscuro blandt Græs­
hopperne i Ørken. At Velærværdige Hr. Arboe gaar paa Nedtrinene af
sit Lives Trappe og maa begynde sit Alders halve Seculum som Capelian
pro Persona er ikke, som om ham fattedes requisita boni pastoris, men
ham fattes den Lykke at blive kendt. Han burde personlig fremstille sig
og lade sig høre af dem, der ere Guds Redskaber til andres Befordring.
Men lidt for megen undselig Timidité, virkelig res angusta domi og Skræk­
somhed ved de baltiske Bølger holder ham tilbage. At Hr. Arboe er en
god Økonom, derom vil jeg ikke drage Vidnesbyrd af hans Haveanlæg
eller vittige Samtaler, men deraf, at han selv fattig giftede sig med en
Kone uden Midler og dog in hocce decennio luxuriante, da saa mange
klage over virkelige Embeders Ringhed, har han uden Klage honnet er­
næret sig, sin Kone og sine Børn. Men allermest ønsker jeg, at det aller-
naadigst maatte komme i Betragtning, at Manden besidder gode Indsigter,
holder, som jeg ofte har hørt, kærnefulde opbyggelige Prækner, og frem­
fører et jævnt Sprog, et rent Mæle, passende Gestus, en rørende Svada
og tydelige dona docendi, som tillige udenfor Kirken forenes med et stille
Væsen og gudfrygtig Opførsel.» — Arboe var i 10 Aar Kapellan i Aaker,
og i den Tid søgte han forgæves flere Embeder. Under 17. Maj 1780
indgav han en Ansøgning til Kongen om at blive Sognepræst i Hasle og
Rutsker. «Skal mine Ansøgninger herefter som hidindtil vorde frugtesløse,»
skriver han i denne, «da maa jeg frygte, at jeg i min tiltagende Alder
maa se mig med min Hustru og smaa Børn i kummerlige og trykkede
Omstændigheder.» Hans Ansøgning, der ledsagedes af de ovenfor anførte
Vidnesbyrd, blev paa det bedste anbefalet af Sognepræsten i Østermarie

83

Sogn, Provst Marcus Ludvig Hiorth, der fremhæver, at Arboe i sine Em­
beder «har vist sig tro, flittig og retskaffen saa og beständigen ført et ær­
bart, stille og eksemplarisk Levnet,» og hertil føjer Biskop L. Harboe, at
det er Arboes «Hovedsag og Øjemærke at befordre Guds Kundskab blandt
Gamle og Unge,» og han «ønsker derfor inderlig, at denne retsindige Mand,
som er vel øvet i Embedets Førelse, til videre Befordring i Naade maa vorde
anset1).» Denne Gang havde Arboe Held med sig. 9. Aug. 1780 blev
han kaldet til at være Sognepræst i Hasle og Rutsker. Embedet, hvis
aarlige Indkomster beløb sig til 290 Rd., skulde han nyde med lige Ret­
tighed som hans Formand, «dog at den forhen hafte Udvisning af Brænde
herefter ophører.»

Medens han var Præst i Hasle og Rutsker faldt det ind med daarlige
Tider paa Bornholm. I Aarene 1783—85 var det ualmindelig tørre Somre,
hvorfor der herskede Misvækst og var Mangel ikke alene paa Foder og
Korn, men ogsaa paa Penge. Det var forbudt at udføre Heste og Svin
fra Øen, og ved kgl. Resolution af 26. Oktbr. 1785 blev det ligeledes for­
budt Bønderne at brænde Brændevin til deres eget Forbrug, hvilket de
før havde haft Tilladelse til. Under saadanne Forhold var det umuligt
for dem at betale Skatter og Afgifter, og Amtsforvalter Münster, der skulde
opkræve en Del af disse, forfattede en Promemoria til Kongen, i hvilken
han skildrede den store Nød, og for at lindre denne foreslog han, at det
ovennævnte Forbud mod Udførsel af Heste og Svin samt Brændevins­
brænden maatte blive hævet. Men førend han indsendte sin Promemoria
til Regeringen, lod han den cirkulere mellem Øens Præster, der efter hans
Anmodning afgav deres skriftlige Erklæringer desangaaende. Arboes Er­
klæring lyder saaledes: «Det maa tilstaas, at en fri Hestehandel fra Born­
holm til fremmede Steder vilde blive Bonden til nogen Fordel og med
Tiden indbringe en Del Penge, som her nu er saa stor Mangel paa. Lige­
ledes vilde det og blive Bonden tjenligst, om han fik Tilladelse igen at
brænde sit Brændevin selv, som forhen, til sit Huses*'Fornødenhed; thi
da kunde han have det for ringere Pris end at købe det hos Kromanden,
bruge Dranken eller Bærmen til sine Kreaturer, spare en Del Sæd og sættes
i Stand til at sælge noget mere. Men derimod, skulde hans Brændevins­
brænderi strække sig saa vidt, at han derved fik Tilladelse at drive Handel
enten med levende Svin eller Flæsk til fremmede, er det al befrygte, at
Lejligheden, som vel kunde have en god Hensigt, vilde gribe videre om
sig, end man ønskede, og uagtet al fornøden Indskrænkning al Ting gaa
op i Brændevin og Flæsk, saa her sjelden vilde blive nogen Sæd til fals
for Købstæderne. Borgeren vilde se.sig nødt til, da saavelsom nu i disse
manglende Tider, at lade det fornødne hente fra andre fremmede Steder,
og Pengene, som kunde komme ind i Landet ved en Kanal, vilde løbe
ud igen ved en anden. Desforuden vilde Fødevarerne staa bestandig i

*) Sjæll. aab. Br. af 23. Aug. 1780 Nr. 517.
11*

84

saa høj Pris, at den fattige lidet eller intet kunde købe; Betleriet, som
nu har taget Overhaand baade i By og paa Bøjgd, sent eller aldrig faa
Ende. Jeg er Præst baade for Bønder og Borgere og har troet, man
burde se saa vel paa den enes som den andens Gavn, at ikke nogen
skulde lide derved. Dette indstilles til nøjere Eftertanke1).»

Alle Præsterne paa en nær anbefalede Amtsforvalterens Forslag, som
derefter blev tilstillet Regeringen, og ved en ny kgl. Resolution af 23. Au­
gust 1786 blev Forbudet af 26. Oktbr. 1785 hævet.

Arboes Embedsførelse i Hasle og Rutsker roses for at have været
«meget god». Han døde 10. Septbr. 1786 i Hasle. Ved Skiftet efter ham,
hvilket begyndte 13. Oktbr. s. A., blev Bygaarden i Hasle, som han havde
købt 7. Febr. 1781 for 1500 Dir., vurderet — paa Grund af de daarlige
Tider — til kun 800 Dir. Hans efterladte Bogsamling var saa stor, at
der blev forfattet et særskilt Katalog over den. Boets Indtægt beløb sig i
det hele til 1192 Dir. 3$ 2 ß; men efter at Udgifter og Gæld var dækket,
blev der ikke meget tilbage. I Fædrenearv fik den ældste Søn 30 Dir. og
Faderens Lommeur, der var indlagt i et forseglet Gemme, den yngste Søn
fik ligeledes 30 Dir. og et Skatol og Datteren 20 Dir. og en Seng med
Klæder og Tilbehør2).
Gift 14. Maj 1771 i Aaker med Johanne Cathrine Whitte (Datter af
Sognepræst Hans Severin Whitte, født 20. April 1716, død 5. Juli 1786,
og Cathrine Sophie Seest, født 1728, begr. 29. Juni 1797), født 5. Septbr.
1750 i Nylarsker Sogn, død 1. Decbr. 1821 i Rønne. Børn: C 1—C 5.

C 1. Sophie Ottilia Arboe, døbt 23. Marts 1772 i Aaker, begr. 23.
Juni s. A. sst.

C 2. Poul Whitte Arboe, begr. 5. Maj 1773, 24 Timer gi. i Aaker.
C 3. Sophie Ottilia Arboe, døbt 22. Juni 1774 i Aaker, død 27.

Oktbr. 1832 i Rønne. Ugift.
C 4. Hans Severin Arboe, døbt 16. Marts 1776 i Aaker, gik i Rønne

latinske Skole, hvorfra han 1796 dimitteredes til Universitetet og blev der­
efter Kopist ved den kgl. Kreditkasse i Kjøbenhavn. Død 19. Marts 1811
i Kjøbenhavn. Ugift.

C 5. Poul Otto Arboe, døbt 18. Decbr. 1781 i Hasle, blev Bog­
trykkersvend i Kjøbenhavn, tjente i Livjægerkorpset under Kjøbenhavns
Belejring 1807 og paadrog sig ved Krigens Strabadser en uhelbredelig
Sygdom, hvoraf han døde kort efter i Kjøbenhavn. Ugift.

B 6. Jens Arboe, født 13. Oktbr. 1733 i Rønne, død 5. Marts 1740 sst.

2) Thaarups Bornholmiana 6. Rigsarkivet.
2) Bornholms gejstlige Skifteprotokol 1781 —1807. Fol. 11.

TILLÆG
i.

SLÆGTEN

HAUREBERG (HAUERBERG)

Slægterne Haureberg (Hauerberg) og Hauberg stamme fra samme Egn
i Sjælland, antog vistnok omtrent samtidig deres Slægtnavn og skrev det
i tidligere Tid i mange Tilfælde ens. For at Forveksling ikke skal finde
Sted mellem de to Slægter, meddeles her nogle Oplysninger om de ældste
Led af den førstnævnte Slægt (se S. 1).

Mads Nielsen, Møller i Staunstrup i Everdrup Sogn. Børn: A 1—A 2.
A 1. Mads Madsen (Hauerberg), Møller i Staunstrup i Everdrup Sogn,
død 5. Marts 1813, 86 Aar gi., sst.
Hans første Hustrus Navn kendes ikke. Børn: B 1—B 10.
Gift 2. Gang 21. Januar 1774 i Everdrup med Nille Marie Quist, død
17. Maj 1831, 88 Aar gi., i Roskilde. Børn: B 11—B 17.

B 1. Helene Elisabeth Madsdatter, døbt 3. April 1757 i Everdrup.
Gift med Johan Christian Lund, Møller i Slagelse.

B 2. Ane Sophie Madsdatter, døbt 18. Juni 1758 i Everdrup.
B 3. Otto Christopher Haureberg, døbt 1. Januar 1760 i Everdrup,

var først Ejer af Jernberg Mølle ved Slagelse og fik 1789 ved Arvefæste
overdraget den St Peders Sognekald i Slagelse tilhørende Mensaljord1),
blev senere Ejer af Lille Ladegaards Mølle i St. Jørgensbjerg ved Roskilde;
død 2. Novbr. 1803.
Gift 18. Juni 1783 i Slagelse med Maren Hansdatter (Datter af Møller

') Sjæll. Miss, af 9. Oktbr. 1789 Nr. 738.

86

Hans Jensen og Maren Madsdatter), døbt 13. Septbr. 1765 i Slagelse.
Børn: C 1—C 2.
(Hun gift 2. Gang 9. Oktbr. 1805 i Roskilde med Møllebygger Frederik
Eiler Schiølert).

C 1. Karen Marie Haureberg, født 27. Marts 1784 i Slagelse, død
18. Febr. 1855 i Roskilde.
Gift 2. Oktbr. 1802 i Roskilde med Jens Peder Kornerup (Søn af Stads­
kaptajn og Købmand Peder Kornerup, født 18. Febr. 1725, død 17. Juni
1782, og Kirstine Abel), født 28. Novbr. 1776 i Roskilde, Ejer af Hove
Mølle og Aagerup Kirke, død 23. April 1846 *).

C 2. Maren Haureberg, født 15. Marts 1788 i Slagelse.
Gift 18. Oktbr. 1811 med Rasmus Peder Gaiberg, Møller i Udesundby.

B 4. Else Madsdatter, døbt 25. Oktbr. 1761 i Everdrup.
B 5. Maren Madsdatter, døbt 4. Septbr. 1763 i Everdrup.

Gift 8. Juni 1787 i Everdrup med Søren Møller, Skoleholder i Mern.
B 6. Karen Marie Madsdatter, døbt 27. Maj 1765 i Everdrup.
B 7. Christiane Madsdatter, døbt 19. Januar 1767 i Everdrup.
B 8. Christiane Madsdatter, døbt 3. Juli 1768 i Everdrup.
B 9. Mads Haureberg, døbt 21. Marts 1770 i Everdrup.
B 10. Kirstine Marie Madsdatter, døbt 15. Septbr. 1771 i Everdrup.
B 11. Mads Haureberg, døbt 9. Oktbr. 1774 i Everdrup, Møller og

Fæster af Bregnegaard i samme Sogn; død 4. Maj 1810.
Gift med Inger Johanne Groth. Børn: C 1—C 4.

C 1. Ottine Anne Marie Haurberg, født 10. August 1802 i Ever­
drup Sogn.
Gift 20. Maj 1836 med Christian August Nielsen, Grovsmed i Kjø­
benhavn.

C 2. Louise Johanne Frederikke Haurberg, født 24. Febr. 1805
i Everdrup Sogn.
Gift med Jacob Emike Mariager Sivertsen, Guldsmed i Kjøbenhavn.

C 3. Ole Groth Haurberg (Tvilling), født 31. Oktbr. 1810 i Slagelse.
C 4. Mads Haurberg (Tvilling), født 31. Oktbr. 1810 i Slagelse.

B 12. Maren Madsdatter, døbt 14. Juli 1776 i Everdrup.
Gift 3. Novbr. 1797 i Everdrup med Rasmus Liese, Handskemager i
Stubbekjøbing.

B 13. Peder Haureberg, døbt 19. Oktbr. 1777 i Everdrup.
B 14. Peder Haureberg (Hauerberg), døbt 7. Marts 1779 i Everdrup,

tog 3. August 1808 Borgerskab som Møller i Roskilde, hvor han 6. Decbr.
s. A. lejede en Stubmølle i 6 Aar for en aarlig Afgift af 600 Rd. og 11.
s. M. købte en hollandsk Vejrmølle for 16000 Rd.2), paa hvilken han i

x) Hundrup, Stamt, over fire roskildske Familier Borch, Bruun, Brønniche og Kornerup.
*) Roskilde Skøde- og Panteprotokol Nr. 7 Fol. 191.

87

Følge kgl. Bevilling af 1. Juli 18231) maatte tillige male Malt og Skraa,
imod at han ikke benyttede sin Hestemølle, som han under 24. Maj 18222)
havde faaet kgl. Bevilling til at anlægge; død 4. Septbr. 1831 i Roskilde.
Gift 6. Maj 1809 i Roskilde med Karen Augustine Jensen, født 8. April
1790, død 13. Febr. 1880 i Roskilde. Børn: C 1—C 5.

C 1. Marie Sophie Haureberg, født 8. April 1810 i Roskilde, død
11. Marts 1892 sst. Ugift.

C 2. Jens Peder Haureberg, født 16. Januar 1812 i Roskilde, Ejer
af Store Mølle sst., som han solgte 1847 og flyttede til Kjøbenhavn, hvor
han, efter at have været Melhandler i 5 Aar, anlagde et Brændevins­
brænderi, hvilket han solgte 1877. Død 22. Juli 1892 i Kjøbenhavn.
Gift 14. Januar 1837 med Sidse Sophie Melchiorsdatter (Datter af
Skovfoged Melchior Frederiksen og Cathrine Krøyer), født 6. Maj 1817 i
St. Jørgensbjerg ved Roskilde, død 1. Juni 1893 i Kjøbenhavn. Børn:
D 1—D 5.

D 1. Anne Hansine Petrine Haureberg, født 8. Novbr. 1837 i
Roskilde.
Gift. 22. Januar 1859 i Kjøbenhavn med Carl Johan Ludvig Wrisberg
(Søn af Superkargo, Borgerkaptajn Georg Frederik Wrisberg og Anne Mar­
grethe Carlsen), født 8. Juni 1828 i Kjøbenhavn, Vekselmægler sst. Død
12. Januar 1896.

D 2. Peter Kruse Haureberg, født 17. Marts 1839 i Roskilde,
Urtekræmmer i Kjøbenhavn, senere Grosserer sst.
Gift 10. Febr. 1882 i Kjøbenhavn med Emilie Henningsen (Datter af
Guldsmed Laurits Vilhelm Henningsen og Elise Rasmussen), født 19. Septbr.
1844 i Kjøbenhavn.

D 3. Frederik Sophus Haureberg, født 22. Marts 1841 i Ros­
kilde, uddannede sig til Ingeniør, har bl. a. bygget Hammerens Fyr paa
Bornholm, Romsø Fyr og Silkeborg Banegaard samt forestaaet Inddæm­
ningen af Saltbækvig, var derefter 16 Aar i Grønland som Driftsbestyrer
ved Ivigtut Kryolithbrud, nu bosat i Kjøbenhavn.
Gift 28. Decbr. 1899 i Kjøbenhavn med Cathrine Albertine Schlicht-
krull (Datter af Grosserer Adolph Schlichtkrull og Sophie Christiane Fi­
scher), født 16. August 1849 i Kjøbenhavn.

D 4. Cathinca Olivia Alvilda Sophie Haureberg, født 25. Ja­
nuar 1845 i Roskilde.
Gift 24. Oktbr. 1871 i Kjøbenhavn med Christian Julius Voigt, født
11. Marts 1838 i Odense, Købmand sst.; død 6. Septbr. 1878.

D 5. Vilhelm Heinrich August Kranold Haureberg, født 22.
Febr. 1853 i Kjøbenhavn, Løjtnant i Rytteriet, senere Violinist, død 23.
April 1905 i Amerika.

') Kane. 2. Dept.s Reg. af 1. Juli 1823 Nr. 842.
a) Kane. 2. Dept.s Reg. af 24. Maj 1822 Nr. 689.

88

Gift 1892 med Agnes Sara Levin, født 1. Oktbr. 1865 i Kjøbenhavn.
C 3. Otto August Haureberg, født 31. August 1814 i Roskilde,

Landmand.
Gift med Mariane Rosen.

C 4. Lovise Dorothea Haureberg, født 21. April 1816 i Roskilde,
død 3. Febr. 1891 sst. Ugift.

C 5. Maren Elisabeth Frederikke Haureberg, født 26. Maj 1818
i Roskilde, død 9. Juli 1898.
Gift 12. August 1859 i Roskilde med Peter Jessen (Søn af Bygnings­
inspektør Peder Krogh Bonsach Jessen og Magdalene Dorthea Willerup),
født 4. Oktbr. 1818 i Kjøbenhavn, Student 1836 fra Metropolitanskolen,
28. April 1843 cand. theol., 8. Juli 1845 Lærer ved Søetatens Drengeskole
i Kjøbenhavn, 1847 Overlærer, 16. Marts 1851 Kateket ved Holmens Kirke,
29. Aug. 1858 res. Kapellan ved Trinitatis Kirkes nordre Sogn, 20. April
1869 Sognepræst i Everdrup Sogn, død 26. Decbr. 1871.

B 15. Karen Kirstine Madsdatter, døbt 10. Decbr. 1780 i Everdrup.
Gift 15. Maj 1801 i Kjøbenhavn med Rasmus Jensen Colding, Vin­
handler sst.

B 16. Lovise Johanne Madsdatter, døbt 1. Decbr. 1782 i Everdrup.
Gift 9. Febr. 1803 i Everdrup med Diderich Meding, Gaardmand i
Hammer Sogn.

B 17. Lars Frederik Haureberg (Hauerberg), døbt 26. Decbr. 1784
i Everdrup, først Møller sst., forpagtede derefter en Hestemølle i Roskilde,
hvor han 25. Marts 1812 tog Borgerskab som Møller, købte 6. April 1814
Clara Mølle for 11500 Rd. S. V.1). Død 17. Maj 1830 i Roskilde.
Gift med Anne Cathrine Andkiær (Datter af Kromand Søren Andkiær
og Dorothea Frederikke Hansen), født 1782 i Herstedvester Sogn, død 4.
Oktbr. 1865 i Roskilde. Børn: C 1—C 7.

C 1. Søren Haureberg, døbt 9. Juni 1811 i Everdrup, Snedker­
svend, død 23. April 1830 i Roskilde.

C 2. Dorothea Marie Haureberg, født 12. Marts 1813 i Roskilde.
Gift 18. Januar 1834 i Roskilde med Frederik Juel Dons Steenstrup,
født 1807 i Tromsø i Norge, Slagtermester i Roskilde.

C 3. Otto Madsen Haureberg, født 19. Septbr. 1815 i Roskilde.
C 4. Jens Peter Haureberg, født 4. Decbr. 1817 i Roskilde, Slag­

termester sst.
Gift 8. Oktbr. 1842 i Roskilde med Ane Marie Jensen, født 19. Marts
1819 i Roskilde, død 20. Juli 1883. Børn: D 1—D 4.

D 1. Oline Cathinca Christine Charlotte Haureberg, født 3.
Marts 1843 i Roskilde.

D 2. Laurine Frederikke Petrine Haureberg, født 16. Novbr.
1845 i Roskilde.

‘) Roskilde Skøde- og Panteprotokol Nr. 7. Fol. 462.

89

D 3. Elise Marie Adolphine Haureberg, født 29. Maj 1852 i
Roskilde.

D 4. Jens Peter Otto Haureberg, født 11. Marts 1858 i Roskilde.
C 5. Lovise Sophie Frederikke Haureberg, født 16. Novbr. 1819

i Roskilde.
Gift 12. Novbr. 1842 i Roskilde med Carl Vilhelm Sørensen, født 26.
Marts 1818 i Roskilde, Skomagermester sst.

C 6. Karen Kirstine Haureberg, født 16. August 1822 i Roskilde,
død 12. Maj 1856 sst.
Gift 28. Maj 1844 i Roskilde med Otto Andreas Lund, født 28. April
1822 i Roskilde, Slagtermester sst.

C 7. Thine Madsine Anne Elisabeth Haureberg, født 1. Januar
1826 i Roskilde, død 16. Maj 1833 sst.
A 2. Anne Sophie Madsdatter, begr. 8. Januar 1796, 63 Aar gi.,
Smørum.
Gift 1. Gang med Christian Svendsen (Hauberg) (Søn af Møller og
Tømmermand Svend Hansen og Maren Hansdatter), Møller, boede 1752 i
Staunstrup i Everdrup Sogn, 1755 i Raademølle i samme Sogn og fra
1757 til sin Død i Hellested Mølle, Hellested Sogn, begr. 3. Juli 1765, 42
Aar 3 M, gi. (se S. 2). Børn: B 1—B 5.
Gift 2. Gang 3. Januar 1766 i Hellested med Jørgen Christian Lund,
Møller, boede 1768—71 i Rønnebæksholms Mølle, 1774—77 i Bavelse Mølle
og fra 1788 til sin Død i Hove Mølle i Smørum Sogn, begr. 29. Januar
1796, 56 Aar gi. (se Bilag I). Børn: B 6—B 8.

B 1. Hans Christian Haurberg, født i Staunstrup og døbt 17. Septbr.
1752 i Everdrup, Møller, boede 1776—77 i Suserup Mølle i Lynge, ejede
1787 Hedemølle ved Roskilde, havde senere den nederste Vandmølle i
Thorslunde i Fæste, død 16. Decbr. 1802 (se S. 3).
Gift med Ane Cathrine Gaiberg, død 25. August 1829, 78 Aar gi.,
Thorslunde.

B 2. Svend Christian Hauberg (Haubierg), født i Raademølle, døbt
2. Febr. 1755 i Everdrup, Brændevinsbrænder i Storeheddinge, død 6. Juli
1804 (se S. 6).
Gift 1. Gang 1. Maj 1778 i Storeheddinge med Cathrine Elisabeth Fich
(Datter af Christian Pedersen Fich og Dorthea Kirstine Lassen), døbt 30.
Juni 1758 i Storeheddinge, død 20. Novbr. 1787 sst.
Gift 2. Gang 3. Oktbr. 1788 i Ballerup med Bolette Petersen (Datter af
Kroejer Heile Petersen og Kirstine Margrethe Jacobæus), født 12. Juni
1769 i Ballerup, død 4. Januar 1835 i Storeheddinge.

B 3. Christian Christensen Havreberg, døbt 17. April 1757 i Helle­
sted, Ejer af Bavelse Mølle, død 1787 (se S. 26).
Gift med Bodil Andersdatter, død 1805.

B 4. Else Marie Haurberg, døbt 6. Januar 1760 i Hellested, død 8.
Januar 1832 i Ringsted (se S. 27).

12

90

Gift 27. Septbr. 1785 i Smørum med Peder Pallesen Bidstrup (Søn af
Møller Palle Pedersen Bidstrup og Kirstine Hansdatter Holm), døbt 8.
Oktbr. 1752 i Havrebjerg, Bager i Ringsted, død 20. Febr. 1819.

B 5. Mads Hauberg, begr. 9. Marts 1808, 45 Aar gi., Møller i Helle­
sted (se S. 27).
Gift 24. Juni 1790 i Hellested med Birthe Kirstine Gemynthe (Datter
af Møller Daniel Johansen Gemynthe), døbt 28. Febr. 1773 i Hellested,
død 14. Decbr. 1832 sst.

B 6. Christian Frederik Jørgensen (Lund), døbt 27. Decbr. 1766 i
Hellested, begr. 17. Septbr. 1768.

B 7. Jørgen Christian Jørgensen Lund, døbt 12. Juli 1769 i Rønne­
bæk, Ejer af Hove Mølle i Smørum Sogn (se Bilag I).
Gift med Sophie Buch.

B 8. Christian Jørgensen Lund, født 6. Januar 1771 i Rønnebæks­
holms Mølle, Møller i Lyngby, død 6. Marts 1840.
Gift 28. Juni 1809 med Karen Kirstine Kornerup (Datter af Stadskap­
tajn og Købmand Peder Kornerup og Kirstine Abel), født 8. Septbr. 1780
i Roskilde1).

Hundrup, Stamt, over fire roskildske Familier Borch, Bruun, Brønniche og Kornerup.

II.

SLÆGTEN

FROM

Jacob From, hvis Forældre og Fødested ikke kendes, blev 1676 an­
sat ved Holmen og hos Generalkommissarins for Søetaten, 6. Febr. 1686
Materialforvalter ved Holmen, 5. Januar 1697 Amtsskriver og Ridefoged
over Antvorskov og Korsør Amter samt Proviant-, Ammunitions- og Ma­
terialforvalter paa Korsør Slot. — I Kjøbenhavn ejede han en Gaard i
Størrestræde ud for Holmen, som han i Følge Skøder af 10. Septbr. 1683,
17. Juni 1689 og 15. Januar 1698 solgte til Tolder Anders Arentsen, der
under 31. Januar 1698 udstedte et Pantebrev til ham paa 1000 Rd. mod
Sikkerhed i den solgte Ejendom1). Mens From boede paa Antvorskov,
havde han i nogle Aar Borupgaard i St. Mikkels Landsogn, Slagelse Her­
red, der tilhørte Kaptajnløjtnant, senere Admiral Anders Rosenpalm, i For­
pagtning. Desuden var han Ejer af Orebogaard i Stenlille Sogn, Merløse
Herred. Denne Gaard (Hartkorn: Ager og Eng 14 Tdr. og Skov 6 Tdr.
7 Skp. 2 Fdk.) blev solgt ved Avktion 20. August 1712 for 4500 Rd. og
Løsøret for 587 Rd. 5 $ lVa P2). — Under Frederik IV var det vanskelige
Tider for mange af Embedsmændene. Den store nordiske Krig, de slette
Finanser og Pengemanglen, Staten led under, havde bl. a. til Følge, at
Kongen ved de mange mindre Embeder rundt om i Landet kneb paa Skil­
lingen. Var den Løn, Embedsmanden fik, jammerlig lille, saa var til
Gengæld de Skatter og Afgifter, han skulde svare, desto større, alene i
Krigsskat f. Eks. maatte han udrede 20—30 pCt. af Indtægten3). Paa

*) Kjøbenhavns Diplomatarium, udg. af O. Nielsen. VIII. S. 259. Sjæll. aab. Br. af
13. Aug. 1712 Nr. 193. Alfabetisk Udskrift af Kjøbenhavns Bys Pantebøger 1680—1700.
Rigsarkivet.

2) Antvorskov og Korsør Amters Regnskab 1711.
3) E. Holm, Danmark—Norges Hist. (1720-1814) I. S. 303.

12*

92

Grund af disse pekuniærç og andre uheldige Forhold var der mange Oppe-
børselsembedsmænd, hvis Regnskaber kom i Uorden. Den derved op-
staaede Gæld til Staten, som de ikke kunde betale, bevirkede, at de fik
deres Afsked. Paa en lignende Maade gik det ogsaa From. Af hans Regn­
skaber for Aarene 1705—11 fremgik det, at han efterhaanden var kommen
til at skylde Staten et større Beløb. Til sit Forsvar anfører han bl. a.,
at «han ved de mange Viderværdigheder, som ham i nogle Aar er tilstødt,
er kommen i større Vidtløftighed med hans Regnskaber, end han selv kan
udfinde eller vide, hvorudi det egentlig bestaar; saa ved han dog, at det
ej kan befri ham, at han jo skal betale de kongl. Pretensioner, som han
og kan gøre, efterdi man ser, at hans sekvestrerede Bo mest bliver dertil
tilstrækkelig, saafremt Hans kongl. Maj.1 allernaadigst vilde bevilge, at
Avktionen paa Orebogaards og Brorups Besætning maatte opsættes til en
belejligere og bedre Tid, end som det nu er.» «Saa frygter han og,» hvad
der jo lyder lidt mærkeligt, «at Utøj |: som A° 1709 var kommen i en
Skuffe, som de betalte Assignationer med Specifikation derpaa laa i Be­
varing, og havde opædt og fordærvet noget Papir til smaa Smuler, saa
ingen kunde se, hvad det var :| haver gjort ham stor Skade.» Disse og
flere andre Grunde, han fremførte til sit Forsvar, gjorde imidlertid ikke
den tilsigtede Virkning. 21. April 1712 mistede han «sine Bestillinger»,
og man ventede ikke med at sælge hans Ejendele til «en belejligere og
bedre Tid»1).

I Rentekammerets Forestilling til kongl. Resolution af 17. Januar 1730
vedrørende hans Gæld hedder det om ham, at han «nu udi armelig Til­
stand ved Døden er afgangen»2); men der anføres ikke, hvor og naar han
er død.
Gift 30. Maj 1688 i Kjøbenhavn med Else Rosenfeldt (Datter af Amts­
skriver Hans Rosenfeldt og Bodil Iversdatter). Børn: A 1—A 16.
A 1. Johanne From, døbt 8. April 1689 i Kjøbenhavn.
A 2. Sophie From, døbt 1. Juni 1690 i Kjøbenhavn.
Gift 10. Januar 1713 i Slagelse med Jacob Riber.
A 3. Thomas From, døbt 7. Decbr. 1691 i Kjøbenhavn.
A 4. Hans Christopher From, døbt 5. Decbr. 1692 i Kjøbenhavn.
A 5. Johan Gotfred From, døbt 3. Juli 1694 i Kjøbenhavn.
A 6. Eggert Christopher From, døbt 30. August 1695 i Kjøbenhavn,
islandsk Købmand sst., begr. 7. Maj 17463).
Gift 1. Gang 8. April 1729 i Kjøbenhavn med Anne Kirstine Peders-
datter, begr. 30. Marts 1733.
Gift 2. Gang 7. April 1734 i Kjøbenhavn med Kirstine Dorthea Rabe.
Børn: B 1—B 4.

Antvorskov og Korsør Amters Regnskab 1711.
*) Rentekammerets Relations- og Resolutionsprotokol 1730.
3) Meddelt af Hr. Oberstløjt. H. Grandjean.

93

B 1. Elsebeth From, døbt 17. Septbr. 1735 i Kjøbenhavn.
B 2. Cecilie Dorthea From, døbt 8. Oktbr. 1737 i Kjøbenhavn, begr.

10. Febr. 1740.
B 3. Jacob From, døbt 16. Januar 1741 i Kjøbenhavn.
B 4. Cecilie Dorthea From, døbt 6. Septbr. 1743 i Kjøbenhavn.

A 7. Bodil (Bolette) Cathrine From, født 15. Septbr. 1696 i Kjøben­
havn, død 10. April 1788.
Gift med Gustav Ludvig v. Klenau (Søn af Kommandant Jørgen Chri­
stopher v. Klenau og Eleonore Magdalene Wittorp), døbt 17. August 1703,
Page hos Kong Frederik IV, 4. Oktbr. 1720 Kadet, 28. Juni 1728 Sekond­
løjtnant, 23. Juni 1734 Premierløjtnant, 1748 Kaptajn ved Landeværnsregi­
mentet i Bergen, 1756 Kaptajn og Kompagnichef i Kjøbenhavn, 16. Oktbr.
1760 karakt. Major, død 8. Decbr. 1772.
A 8. Else Jacobine From, født 1. Novbr. 1697 paa Antvorskov, død
21. Juni 1774 i Gjentofte Sogn.
Gift 17. Maj 1731 i Draaby med Jacob Baden (Søn af Rektor Torkil
Baden og Karen Lachmand), født 30. Marts 1704 i Holbæk, blev 13. Maj
1723 Baccalaureus, 11. Decbr. 1725—11. Decbr. 1730 Alumnus paa Borchs
Kollegium, blev 1730 konst. Rektor ved den lærde Skole i Vordingborg,
1731 Rektor og tog 20. Juli 1732 Magistergraden. Han har udgivet et
Par Skrifter. Død 27. Januar 1738 i Vordingborg1). Børn: B 1—B 2.

B 1. Torkil Baden, døbt 28. Maj 1734 i Vordingborg, blev 1754 Stu­
dent fra Vordingborg Skole, tog 1755 philosophisk Eksamen og Baccalauri-
graden, var 1761—62 Assistent ved de geographiske Opmaalinger under
Professor P. Koefoeds Ledelse og blev 1763 Hovmester hos Grev Bern-
storff og senere Forvalter paa dennes Gods ved Kjøbenhavn. 23. Januar
1771 blev han kgl. Inspektør ved det vordingborgske Distrikt, afsk. 2.
Septbr. 1773. 23. Oktbr. 1780 virkl. Kammerraad. 17. Aug. 1785 blev
han Forvalter ved Baadesgaards Gods paa Laaland, afsk. 30. Decbr. 1789.
Han var korresponderende Medlem af det kgl. danske Landhusholdnings­
selskab og «en varm Talsmand for Gennemførelsen af de store Landbo­
reformer i Slutningen af det 18. Aarhundrede.» Han har udgivet: «Ager­
bruget og Landvæsenet i Sjælland i Henseende til dets Udspring og ind­
byrdes Forhold» og flere andre Skrifter vedrørende Landbruget. Død 14.
Novbr. 1805 i Gjentofte Sogn2).
Gift 1. Gang 23. Juni 1768 i Gjentofte med Johanne Sørensen.
Gift 2. Gang 1798 med Charlotte Helene Riisbright, død 14. Januar
1851, 91 Aar gi., paa Bredelandsgaard.

B 2. Jacob Baden, født 4. Maj 1735 i Vordingborg, blev 1750 Student
fra Vordingborg Skole, 1752 Alumnus paa Ehlers Kollegium, 17. Marts
1754 cand. theol., rejste 1756 udenlands, studerede i Gøttingen og i Leip-

1) J. G. Burman Becker, Efterretn. om Fam. Baden.
2) Dansk biogr. Lex. I. S. 409.

94

zig, kom hjem 1760, blev 4. Aug. 1761 Magister, 20. Decbr. 1762 Rektor
ved Pædagogiet i Altona, 19. Septbr. 1766 Konrektor og designeret Rektor
ved den lærde Skole i Helsingør, 1767 Medlem af Selskabet til de skønne
Videnskabers Forfremmelse i Kjøbenhavn, 1770 Rektor i Helsingør, 1774
Professor extraordinarius og 1780 Professor eloqventiæ ved Kjøbenhavns
Universitet, s. A. Sekretær i Selskabet for de skønne Videnskabers For­
fremmelse. Han var «en af sin Tids dygtigste og anseteste Skolemænd.»
Hans Grammatikker i det tyske, latinske og græske Sprog, hans tyske og
latinske Lexikon samt hans Oversættelser af latinske Forfattere «have
dannet en betydelig Del af det Grundlag, hvorpaa Undervisningen i de
lærde Skoler i et langt Tidsrum har hvilet.» Hans «Grammatica Latina»,
der udkom 1782, var saa godt som eneherskende ved Undervisningen i
Latinskolerne indtil 1840, da Madvig udgav sin Grammatik. Som dansk
Sprogmand udfoldede Baden en ikke ringe Virksomhed, der for sin Tid
var af den største Betydning. Han søger at berige Sproget med nye Ord
og Vendinger, og han henviser Skriftsproget til «at hente ny Styrke fra
det rige Væld, som flyder saa vel i daglig Tale i By og paa Land som i
den ældre danske Litteratur før Holberg.» Hans Hovedbedrift som dansk
Sprogmand var dog de Forelæsninger over Modersmaalets Grammatik,
som han uden for sin Embedsgerning for første Gang holdt ved Kjøben­
havns Universitet, og som noget omarbejdede foreligge i hans «Forelæs­
ninger over det danske Sprog eller ræsonneret dansk Grammatik» 1785.
Han var i det hele en meget frugtbar Forfatter. «Hans dygtige Kritikker,»
der fremkom i hans kritiske Journal og senere i Kjøbenhavns Universitets
Journal, «øvede betydelig Indflydelse.» — For det praktiske, udadvendte
Liv manglede han fuldstændig Sans. Midt under Slaget paa Reden sad
han fordybet i en latinsk Digter. Da en Ven traadte ind til ham, frem­
hævede han et Digts Skønhed. «Men, min Gud, hvor kan Du dog tænke
paa saadanne Smaating nu, da Kanonerne tordne os om Ørene?» «Aa,»
svarede Baden, «hvad bryder jeg mig derom? Det lader jeg være Statens
Sag.» Han døde 5. Juli 18041).
Gift 4. Febr. 1763 med sit Søskendebarn Sophie Louise Charlotte
Klenau (Datter af foran nævnte Major Gustav Ludvig v. Klenau og Bodil
(Bolette) Cathrine From), født 21. Novbr. 1740 i Kjøbenhavn; hendes Fa­
ders Slægtning — Prinsesse Charlotte Amalies Hofmesterinde Anna Sophie
v. d. Osten — sørgede for hendes Opdragelse og fik hende i Huset først
hos Baronesse v. Sølenthal, derpaa hos Fru Rolff i Nyborg og senere hos
Grevinde Sponeck. Efter sit Giftermaal med Baden optraadte hun som
Forfatterinde og har bl. a. udgivet «Den fortsatte Grandisson». Hun
døde 6. Juni 18242).

1) Dansk biogr. Lex. I. S. 401. Hundrup, Helsingørs lærde Skole. G. L. Baden, Bidrag
t. J. Badens Levnet.

2) Dansk biogr. Lex. I. S. 407. Birch, Billedgalleri for Fruentimmer I. S. 270

95

A 9. Sidsel Marie From, døbt 17. Oktbr. 1698 i Slagelse.
A 10. Thomas Jacobsen From, født 20. Septbr. 1699 paa Antvorskov,
blev 1721 Student fra Sorø, 9. August 1729 cand. theol., 3. Oktbr. s. A.
pers. Kapellan i Rønne og Knudsker og 22. Maj 1730 Præst paa Christiansø.
I Aaret 1744 rejste der sig «en Disput» imellem ham og Garnisonsfelt­
skærer Langhorn. Denne, der Aaret i Forvejen havde staaet offentlig
Skrifte og selv bekendt, at Drukkenskab havde været Aarsag til al hans
Fortrædelighed, beskyldte Præsten bl. a. for: at have forset sig ved Alte-
rens Sakramentes Administration, at have været drukken, at have spillet
Kort Søndag Eftermiddag, at have slaaet Børn med Tamp i Kirken, at
have solgt Vin og Brændevin o. s. v. Ved det i den Anledning afholdte
Krigsforhør, hvoraf det fremgaar, at Præsten var almindelig afholdt af sin
Menighed, blev det oplyst, at han en eller maaske to Gange for nogle
Aar tilbage i Distraktion havde rakt en Altergæst Kalken før Brødet, uden
at vedkommende Person dog havde nydt noget af Vinen. Præsten tilstod,
at han i Selskab havde spillet Kort «dog deraf ej gjort en Vane eller
Haandværk.» Naar Drengene ikke vilde være stille i Kirken og agte paa
hans Ord, havde han et Par Gange stødt til dem «med Næven.» Ingen
havde set Præsten drukken, og han havde kun overladt Vin, som han
havde købt fra et strandet Skib, til Folk, der bad ham derom, for samme
Pris, han selv havde givet. Efter Krigsforhørets Slutning resolverer Kongen
at General-Admiralløjtnant, Grev Frederik Danneskiold Samsøe lader Felt­
skærer Langhorn «reprimandere for hans slette Forhold og især brugte
Animositet imod Præsten og sig derfor herefter under haard Straf at vogte,
men beflitte sig paa et kristeligt Levnet og i Stilhed at forrette sit Em­
bede,» og
at Biskop Hersleb «tilrettesætter Præsten From især for de begangne For­
seelser ved Alterens Sakramentes Administration og derfor dikterer ham
en billig Mulkt» samt advarer ham om de øvrige Beskyldninger.

Om Feltskæreren hedder det ellers, at han «er et meget uregerligt
Menneske, opfyldt især af Had og Hævn imod Præsten, den han i Ord
og Gerning, ja, vel og med dragen Kaarde forfølger og truer at gøre Ulykke
paa,» hvorfor han flere Gange har været arresteret. Præsten derimod
skildres som en omgængelig, retsindig og omhyggelig Mand i sit Embede.
Ved Visitatserne har der ingen Klage været over ham, og der gives ham
i Almindelighed det Vidnesbyrd, at han fører et ærligt, kærligt og kriste­
ligt Levnet1). 16. Juli 1756 blev han Sognepræst i Clemensker, hvor han
døde 24. Januar 1771.
Gift 1. Gang 14. Novbr. 1732 paa Christiansø med Anna Cathrine Krabbe
(Datter af Regimentskvartermester Hans Krabbe og Margrethe Eleonora
Klein), født 1719, død 1. Maj 1749 paa Christiansø. Børn: B 1—B 6.

l) General-Kirkeinspektionskollegiets Kopibøger 1741—44 og 1745—50. Sjæll. Miss, af
28. Oktbr. 1746. Nr. 176 og 179.

96

Gift 2. Gang 30. Oktbr. 1749 i Kjøbenhavn med Margrethe Sophie Ri-
gelsen (Datter af Købmand Lorents Rigelsen og Ellen Kirstine Munk),
født 1719. Børn: B 7—B 12.

B 1. Else Margrethe From, døbt 11. Marts 1734 paa Christiansø,
begr. 25. Maj s. A.

B 2. Hans Jacob From, døbt 24. Novbr. 1735 paa Christiansø.
B 3. Mette Michelle From, døbt 24. Juli 1737 paa Christiansø, død

16. August 1816 i Rønne.
Gift 26. April 1754 paa Christiansø med Jørgen Togsværd (Søn af Sogne­
præst Ole Frantsen Togsværd og Elisabeth Jørgensdatter Zardin), døbt 2.
S. e. Paaske 1725 i Østerlarsker, 1747 Student fra Roskilde, 1749 cand.
theol., 31. August s. A. Degn paa Christiansø, død 2. Juni 1775 sst.1).
(Han gift 1. Gang 23. April 1751 paa Christiansø med Elsebeth Holsbroe,
begr. 18. Oktbr. 1753).

B 4. Margrethe Eleonora From, døbt 3. Septbr. 1739 paa Christiansø,
begr. 25. Novbr. 1803 i Clemensker.
Gift 6. Novbr. 1759 i Clemensker med Jørgen Koefoed (Søn af Proprie­
tær Hans Koefoed til Simblegaard og Anna Koefoed), født 26. Decbr. 1731
i Clemensker Sogn, 1748 Student fra Frederiksborg, 16. Januar 1755 cand.
theol., 25. Marts 1771 Sognepræst i Clemensker, afsk. 15. Oktbr. 1808,
død 27. Marts 1813 i Rønne2).

B 5. Else Cathrine From, døbt 5. Oktbr. 1741 paa Christiansø, begr.
31. Januar 1786.
Gift 5. Marts 1765 i Clemensker med Peder Koefoed (Broder til foran
nævnte Sognepræst Jørgen Koefoed), født 1734 i Clemensker Sogn, Kap­
tajn ved Dragonerne, Sandemand, Ejer af Splitsgaard i Clemensker Sogn,
senere af Lille Kannikegaard i Bodilsker Sogn, død 1797. Skiftet efter
ham 28. Decbr. s. A.
(Han gift 2. Gang med Anna Margrethe Kaas).

B 6. Casper Henrik From, døbt 12. Novbr. 1742 paa Christiansø,
begr. 7. Febr. 1743.

B 7. Lorentz Henrik From, døbt 14. Januar 1751 paa Christiansø,
26. August 1785 Auditør paa Christiansø, død 9. Decbr. 1786 sst.
Gift 14. Febr. 1777 i Rønne med Anne Margrethe Siemsen, død 22.
August 1836 i Rønne.

B 8. Hans Rasmus From, døbt 20. Maj 1753 paa Christiansø, Skibs­
kaptajn i asiatisk Kompagni, tog senere Ophold i Bagsværd, død 21. Septbr.
1820 i Kjøbenhavn.
Gift 1787 med Karen Dorothea Emmerentze Wellejus (Datter af
Sognepræst Poul Thomsen Wellejus og Anna Gjertrud Fritz), født 1760 i Her-
lufmagle Præstegaard, død 30. Marts 1822 i Storeheddinge. Børn: C 1—C 3.

l) H. Grandjean, Stamt, over Fam. Toxværd.
a) Jul. Bidstrup, Stamt, over Fam. Koefoed B. S. 84.

97

C 1. Ane Sophie From, født 20. Juni 1788 i Kjøbenhavn, blev op­
draget og undervist af Digteren Christian Winthers Forældre i Fensmark
Præstegaard, hvor der var Pensionat for unge Piger1), død 25. Novbr.
1868 i Kjøbenhavn.
Gift 12. August 1815 med Christopher Foss (Søn af Skibskaptajn i asi­
atisk Kompagni Mathias Henrik Foss, født 1732, begr. 24. Aug. 1789, og
Dorthea de Place, født 1745, begr. 23. Marts 1799), født 12. August 1785 i
Kjøbenhavn, blev under Moderens Svagelighed efter Faderens Død op­
draget tilligemed Broderen Mathias i Huset hos Biskop Fabricius, Sogne­
præst ved Vor Frelsers Kirke paa Christianshavn, en samvittighedsfuld og
kundskabsrig Mand, der forstod at vække Interesse paa forskellige Om-
raader hos det unge Menneske. 1801 blev Foss Student privat, deltog
under Kjøbenhavns Bombardement i Studenterkorpsets Vagttjeneste paa
Volden og blev ved en Fejltagelse opført som falden istedetfor sin Side­
mand. 19. Oktbr. 1808 blev han cand.jur., 1811 Underkancellist i Danske
Kancelli, 25. Juli 1815 Kancellisekretær, 6. Decbr. s. A. Kancellist, 11. Juli
1821 virkl. Kancelliraad, 1. Novbr. 1826 Departementssekretær, 1. August
1829 virkl. Justitsraad, 22. Marts 1844 afsk., død 16. August 1865. Han
var en finttænkende, stilfærdig Mand, i Besiddelse af en mangesidig Dan­
nelse og med en ikke almindelig Lethed til at skrive Vers. Ved de for­
skellige Festligheder, i Familien og blandt Venner, fandtes gerne en Sang
af ham. I sit og Hustruens hyggelige Hjem samlede de ofte deres tro­
faste Vennekres, i hvilken fandtes flere af Datidens fremragende Person­
ligheder. Deres Guldbryllup den 12. August 1865, hans 80aarige Fødsels­
dag, fejredes med en Fest paa Bellevue. Fire Dage efter afgik han ved
Døden paa Landstedet «Bonne Esperance» ved Charlottenlund2),

Justitsraad Foss og hans fortræffelige, virksomme og trofaste Ægte­
fælle stod i varmt Venskabsforhold til Kaptajn Thomas Arboe og hans
Hustru, hvis talrige Børneflok de gennem hele Livet omfattede med den
største Hengivenhed og Kærlighed. I deres Testamente betænkte de flere
af Arboes Døtre og indsatte Svogeren Peter Chr. Haubergs Søn, Assessor
pharm. J. Chr. Hauberg og Hustru Margrethe Sophie, født Arboe, til deres
U ni versalar vi n ger.

C 2. Pouline Lovise From, født 21. April 1793 i Herlufmagle Præste­
gaard, blev ligesom Søsteren opdraget og undervist af Digteren Christian
Winthers Forældre i Fensmark Præstegaard, tog efter Mandens Død Op­
hold i Kjøbenhavn, hvor hun døde 18. Septbr. 1860.
Gift 12. Juni 1818 med Peter Christian Hauberg (Søn af Brændevins-

‘) N. Bøgh, Christian Winther, I. S. 45—46.
*) Paa hans Ligsten paa Assistens Kirkegaard staar:

Han var retsindig i Tænkemaade,
Hæderlig i Vandel,
Trofast i Kærlighed og Venskab.

13

98

brænder Svend Christian Hauberg og Bolette Petersen), født 24. Novbr.
1789 i Storeheddinge, Købmand sst., død 15. Oktbr. 1851 (se S. 11).

C 3. Thomas Bernhard From, født 1795, Snedkermester i Kjøben­
havn, senere Ejer af Bukkegaard i Nyker Sogn, hvor han døde 23. Juni 1831.
Gift 28. August 1824 med Marie Magdalene Arboe (Datter af Borger­
kaptajn, Urmager Jørgen Peter Arboe og Marie Sophie From), født 24.
Oktbr. 1794 i Rønne, død 9. April 1872 sst. (se S. 65).

B 9. Ellen Kirstine From, døbt 29. Septbr. 1754 paa Christiansø,
død 28. Aug. 1755 sst.

B 10. Marie Sophie From, født 5. Januar 1756 paa Christiansø, død
30. Januar 1816 i Rønne.
Gift 30. Novbr. 1774 i Rønne med Jørgen Peter Arboe (Søn af Urmager
Peter Arboe og Dorthea Magdalene Jørgensdatter), født 9. Maj 1749 i
Rønne, Borgerkaptajn, Urmager sst., død 22. Juni 1820 (se S. 36).

B 11. Anna Cathrine From, født 11. Septbr. 1759 i Clemensker Sogn,
død 19. Novbr. 1823 i Rønne.
Gift 9. Novbr. 1784 i Kjøbenhavn med Hans Christian Lohmann,
Løjtnant, 2. Novbr. 1784 Toldinspektør paa Bornholm, død 19. Marts
1820, 70 Aar gi., i Rønne (se S. 68).

B 12. Christian Frederik From, døbt 22. August 1760 i Clemensker,
død 29. Decbr. s. A.
A 11. Johanne Sophie From, døbt 31. Juli 1702 i Slagelse.
A 12. Frederikke Kirstine From, døbt 19. Novbr. 1703 i Slagelse.
A 13. Rebekka Malene From, døbt 15. Januar 1705 i Slagelse, begr.
12. Oktbr. 1742 i Skørringe.
Gift med Niels Laursen Walther, 1719 Sognedegn for Tirsted, Skør­
ringe og Vejleby, begr. 18. Oktbr. 1748.
A 14. Christian Vilhelm From, døbt 16. Febr. 1706 i Slagelse, fik 15.
Novbr. 1732 Borgerskab som Skipper i Nakskov, begr. 12. Januar 1740 i
Kirken sst. Skiftet efter ham 21. Marts s. A.1).
Gift med Abigael Marie Samuel (Datter af Sognepræst Jan Pedersen
Samuel og Charlotte Sophie Müller), begr. 7. Marts 1757 i Nakskov. Børn:
B 1—B 3.

B 1. Charlotte Sophie From, døbt 4. August 1737 i Nakskov, begr.
25. Marts 1807 sst
Gift 1. Gang 13. April 1764 i Nakskov med Henrik Jochumsen Holm,
døbt 15. April 1731 i Nakskov, fik 4. Febr. 1757 Borgerskab som Snedker
i sin Fødeby, var Ejer af Langø i Nakskov Fjord2), begr. 16. Januar 1784
i Nakskov.
Gift 2. Gang 1. Febr. 1786 i Nakskov med Carl Rudolph Kukfahl, der
30. Novbr. 1785 fik Borgerskab som Snedkermester i Nakskov.

*) Nakskov Skifteprotokol 1736—43. Fol. 668.
’) P. Rhode, Saml. t. Laalands og Falsters Hist, udg. af J. J. F. Friis I. S. 541.

99

B 2. Else Cathrine From, døbt 6. Marts 1739 i Nakskov.
B 3. Christina Vilhelmina From, døbt 19. August 1740 i Nakskov,

død 30. Maj 1764 sst. Ugift.
A 15. Johan Peiter From, døbt 23. April 1707 i Slagelse, 1731 Student
fra Nysted Skole, s. A. Degn i Døllefjelde, begr. 12. August 1748x). Skiftet
efter ham 30. Septbr. s. A.2).
Gift med Sophie Gottlieb Sembach (Datter af Skovrider Hans Georg
Sembach, død 17508), og Elsebeth Hansdatter, død 1761). Børn: B 1—B 7.

B 1. Else Marie From, døbt 22. S. e. Trin. 1734 i Døllefjelde.
B 2. Hans Jacob From, døbt 28. Febr. 1737 i Døllefjelde, død før

Faderen.
B 3. Karen Lerche From, født 1738.
B 4. Jacob From, døbt 13. S. e. Trin. 1740 i Døllefjelde.
B 5. Hans Jørgen From, døbt 16. Decbr. 1743 i Døllefjelde, død før

Faderen.
B 6. Christian Vilhelm From, døbt 5. Marts 1745 i Døllefjelde.
B 7. Hans Jørgen From, døbt 3. Maj 1747 i Døllefjelde.

A 16. Johan Georg From, døbt 9. Juni 1708 i Slagelse, begr. 2. April
1710.

!) Meddelt af Hr. Oberstløjt. H. Grandjean.
2) Musse Herreds gejstl. Skifteprot. 1744—68. Fol. 158.
’) Krenkerup Godsers Skifteprot. 1747—60. Fol. 166.

13*

III.

UDDRAG
AF

HEILE PETERSEN s
FAMILIEOPTEGNELSER

Peder Heilesen, hvis Fader hed Heile, boede paa Gaarden «Sun-
sted» i Børglum Sogn, hvor han døde 1763 i sit 75 Aar.
Gift med Else Heilesdatter (hendes Fader hed ogsaa Heile til Fornavn).
Hun døde 1770, 70 Aar gi. De havde flere Børn, af hvilke Sønnen
Heile Petersen1), født 7. Maj 1730 i Børglum Sogn. I sin Ungdom for­
lod han Hjemmet, blev Skriverdreng og senere Fuldmægtig hos en Hr.
Rantzau i Aalborg. Derefter kom han til Generalbygmester de Thurah paa
Holtegaard i Søllerød Sogn. Disse to Herrer tjente han i Følge sine Op­
tegnelser i 13 Aar og derover. 1. Maj 1756 «tiltraadte» han Brygger- og
Brændevinsbrænderiet ved Holtegaard for en aarlig Afgift af 300 Rd. i 3
Aar. Da disse Aar var gaaet, købte han 4. Juli 1759 Ballerup Kro i Bal­
lerup Sogn for 1710 Rd. Skødet er dat. 11. Decbr. s. A. 14. April 1760
fik han kgl. Bevilling til Krohold. 2. Decbr. 1767 købte han et lille
Stykke Jord i Ballerup Sogn for en aarlig Afgift2). 10. Febr. 1771 fik

1) Han har optegnet en hel Del Oplysninger om sig selv og sin Familie, dels i et lille
Hæfte og dels i en lille Bog, som han ogsaa har benyttet som Regnskabsbog. De af hans
Efterkommere, der have haft Bogen og Hæftet i deres Eje, have ligeledes deri nedskrevet
Oplysninger om Familien. Købmand Peter Christian Hauberg, der 28. Novbr. 1832 fik
Bogen af sin Moder, skriver bl. a. paa et foran i Bogen indhæftet Blad, at han har mod­
taget den i «ikke god Tilstand» — flere Blade var dels klippede, dels revne ud — og han
tilføjer: «Fortsættelsen af vores Families Tilvær har jeg indført i samme og vil bede frem­
deles opbevaret som en kær Erindring om de Hedenfarne ved Gennemlæsning af de Efter­
levende.» Bogen og Hæftet tilhører nu Hr. Museumsinspektør P. C. Hauberg.

Oplysningerne om Heile Petersens Efterkommere fra den nyere Tid skyldes Udg.
2) Kjøbenhavns Rytterdistrikts Birks Skøde- og Pantebog 1752—70. Fol. 339 og 781.

101

han Skøde paa Halvdelen af Niels Larsens Gaard Nr. 3 efter Krigsjorde-
bogen i Ballerup Sogn af Hartkorn: 3 Tdr. 6 Skp. 2 Fdk. 7* Alb. Købe­
summen var 66 Rd. 4 Den anden Halvdel af Gaarden — ligeledes af
Hartkorn: 3 Tdr. 6 Skp. 2 Fdk. V2 Alb. — købte han 5 Aar efter, Skødet
er dat. 16. Septbr. 1776, af Niels Larsens Enke, Bodil Larsdatter. Hun
fik 40 Dir. i Penge; desuden forbeholdt hun sig Stuehuset og Haven til
Beboelse, Brug og Nytte for hende og hendes Fæstemand, Børge Jørgen­
sen, paa Livstid. Endvidere skulde hun i 10 Aar nyde Høet af en Eng
samt Jord til 2 Skp. Rug og 2 Skp. Byg Sæd1). Heile Petersen, der synes
at have faaet den hele Gaard for en billig Pris, vedblev at bo i Kroen
indtil kort Tid før sin Død.
Gift 1. Gang 25. August 1757 i Søllerød med Hedevig Marie Brunow
(Datter af Premierløjtnant, senere By- og Herredsfoged Mathias Hansen
Brunow, død 11. Maj 1745, 47 Aar gi., i Nexø, og Catharina Bertelsdatter
Møller, død 21. Febr. 1766), født 23. April 1729 i Rønne. I Anledning af
sit Bryllup med hende skrev han i det lille Hæfte:

«O, give det Gud!
Vi efter dine Bud
Kunde os saa skikke tilsammen,
At vi med Dig
Evindelig
I Himmerig kunde leve i Salighed. Amen.»

Efterat have født ham 6 Børn døde hun, og han skriver da:
«Anno 1765 d. 28. April, som var Søndag Formiddag Klokken 9 Slæt,

behagede det den gode Gud ved en sød og salig Død at bortkalde min
Hustru til den evige Ro og Hvile i Abrahams Skød, efterat hun havde
levet i denne Verden i 36 Aar 4 Dage 1772 Time og den meste Tid været
svagelig især det sidste halve Aar lagt bestandig ved Sengen, saa hendes
Ønske var at fare her fra og være med Christo. Hun blev begravet i
Ballerup Kirkegaard d. 4. Maj. Gud give hende med alle tro udvalgte en
glædelig Opstandelse og det evige Liv. Amen.

Gravskrift.
Kom hid og se,
Om Du kan nu
Som mig tilforn kende.
Det jeg er nu,
Det bliver Du
Og det paa sidste Ende.
O, Gud ske Lov. jeg slap her fra
Fra Verdens Sorg og Møje,
Nu sjunger jeg Halleluja
Hos Gud udi det Høje.

Amen.»

Kjøbenhavns Rytterdistrikts Birks Skøde- og Pantebog 1770—82. Fol. 103 og 377.

102

Gift 2. Gang 16. August 1765 i Slagslunde med Kirstine Margrethe
Jacobæus (Datter af Sognepræst Christopher Jacobæus og Bolette Broch).
Efteråt have optegnet, at Brylluppet stod i Slagslunde Præstegaard, fort­
sætter han:

«Gud unde os at leve saa,
Naar vi af denne Verden gaa,
Vi maatte af Hjertet være glade.
For alle Guds Gaver takke da
Saa frydefuld ind i Himmelen gaa
Ved Jesum Christum allesammen,
Det unde os Gud Fader. Amen.»

Deres Ægteskab, der blev velsignet med 5 Børn, synes at have været
lykkeligt, i alt Fald tyder hans Optegnelser ved hendes Død derpaa. Han
skriver saaledes:

«Anno 1775 d. 15. April om Formiddagen Klokken 8V2 Slæt behagede
det den gode Gud ved en sød og salig Død at bortkalde min Hustru til
den evige Glæde i Himmelen, hvorpaa hun af den barmhjertige Gud endog
i dette Liv og i hendes store Svaghed nød en stor Forsmag. Hun laa
syg i 16 Dage, og Palmesøndag blev hun delagtiggjort i Herrens Nadvere,
og Skærtorsdag aflagde hun paa en ubegribelig Maade og med en inderlig
Bøn sit Synderegnskab for Gud og dernæst beskikkede sit Hus med mig
og hendes 3 smaa Børn. Hun laa saa stille og taalmodig og ventede hvert
Øjeblik paa sin Forløsnings Time, hvilken og indfaldt Paaskelørdag, da
hun 2 Gange bad mig Farvel, kyssede mig og rakte mig sin Haand, hvor­
paa hun straks sov hen og gav et dybt Suk. Hendes afsjælede Legeme
blev Fredagen d. 21. April til sit Hvilested christelig bestediget. Indgangen
var tagen af Psalmen 16. V. 5 og 6. Teksten var tagen af den 116 Psalme
V. 7. 8. og 9.

Gravskrift.
Her under gemmes det Dødelige af salig Kirstine Margrethe Petersen,

født Jacobæus i Slagslunde Præstegaard d. 7. November 1730, levet et dy­
digt Ægteskab med Sr Petersen i Ballerup fra 16. August 1765 til 15.
April 1775, da hun salig i Herren hensov til en ærefuld Opstandelse.

Amen.»

Og han tilføjer: «Jeg mistede en gudfrygtig, dydig, stræbsom og kærlig
Kone, en øm Moder for sine smaa Børn, som med mig maa klage.» Der­
efter anfører han nogle Skriftsteder, hvori han søger Trøst i sin store
Sorg.
Gift 3. Gang 14. Juli 1775 «efter Guds beskikkede Raad» med Anna
Elisabeth Nielsen, født 9. December 1742 i Roholte Sogn. Brylluppet
stod paa Cathrineberg. I dette Ægteskab fødtes 1 Barn.

Hans sidste Optegnelse lyder saaledes:
«A° 1795 den 14. Oktober flyttede min dydige og kære Kone ud af

Ballerup Kro med mig op i vores ny Bolig, «Sunsted» kaldet, for der i

103

en stille Hengivenhed under Guds naadige Villie at tilendebringe vores af
Gud foresatte Løbebane.»

En af hans Børn har derefter skrevet: «1795 d. 16. November døde
min uforglemmelige Fader Klokken 11 om Formiddagen efter at have
boet i sit nye opbygte Hus 4 Uger og 5 Dage. Han var syg, førend han
flyttede derind; men Sygdommen tog hver Dag til, og de sidste 9 Dage
maatte han bestandig holde Sengen. Gud skænkede ham sin Forstands
fulde Brug lige til sit Yderste. Altsaa blev han 65 Aar 6 Maaneder og 5
Dage gammel; besynderlig hans Fødegaard hed Sunsted, og det Sted, han
døde paa, hed Sunsted. Han var den sidste af sine Brødre.» Hans tredie
Hustru blev begr. 10. Febr. 1804 i Ballerup. Heile Petersen havde i sine
3 Ægteskaber 12 Børn: A 1—A 12.
A 1. Engelke Christence Petersen, født 29. Maj 1758 i Søllerød Sogn.
A 2. Peter Petersen, født 9. December 1759 i Ballerup Sogn.
A 3. Anna Kirstine Petersen, født 26. Novbr. 1760 i Ballerup Sogn,
død 6. Juni 1761.
A 4. Et dødfødt Barn 9. Novbr. 1761.
A 5. Ane Christine Petersen, født 22. Januar 1763 i Ballerup Sogn,
død 6. April 1833 i Bredsten Sogn.
Gift 22. Juli 1790 med res. Kapellan Frederik Petersen. Deres Bryllup
stod hos Konditor Aagaard i Kjøbenhavn «og bestod af 22 Personer à 2
Rd. Smukt beværtet.» Frederik Petersen (Søn af Skrædder Laurits Pe­
tersen og Else Buchholt), født 24. Oktbr. 1759 i Kjøbenhavn, 1774 Stu­
dent privat, 6. April 1785 cand. theol., 22. Oktbr. 1788 Skibspræst, 25.
Juni 1790 res. Kapellan i Tversted, Uggerby og Bindslev, 27. Decbr. 1793
Sognepræst i Bredsten, hvor han døde 2. Juni 1823. Ingen Børn.
A 6. Mathias Petersen, født 6. Juni 1764 i Ballerup Sogn, købte 1791
Vejrmøllekroen ved Roskilde Landevej i Herstedvester Sogn for 4100 Rd.
og fik 2. Maj 1792 kgl. Bevilling til at drive Krohold. Han døde 6. Maj
1807 i Herstedvester Sogn.
Gift 23. Septbr. 1791 med Inger Andreasen i Farum, hvor Brylluppet
blev holdt <i omtrent 70 fornemme gode Venners Nærværelse og Forbøn
for Brudeparret.» Hun døde 4. Maj 1820, 50 Aar gi., i Herstedvester
Sogn. Børn: B 1—B 8.
(Hun gift 2. Gang 20. Novbr. 1807 med Zacharias Jacobsen, som overtog
Vejrmøllekroen og fik 9. April 1808 kgl. Bevilling til Gæstgiveri og Kro­
hold).

B 1. Jens Peter Petersen, født 29. Juli 1792.
B 2. Niels Petersen, født 29. Juni 1793 i Herstedvester Sogn, Snedker­

mester i Kjøbenhavn, død 3. Maj 1835.
Gift med Christiane Marie Rohleder. Børn: C 1—C 3.

C 1. Sophie Inger Jacobine Petersen, født 16. Januar 1826 i
Kjøbenhavn.

104

C 2. Carl Mathias Vilhelm Petersen, født 2. Maj 1828 i Kjø­
benhavn.

C 3. Gustav Ludvig Petersen, født 30. August 1833 i Kjøbenhavn,
1851 exam, polyt., 1857 cand. polyt., 20. Febr. 1861 konst. Adjunkt, 21.
Febr. 1862 Adjunkt ved Frederiksborg lærde Skole, afsk. 11. Maj 1895,
død 8. Novbr. 1903 i Hillerød.
Gift 2. Maj 1863 i Næstved med Desirée Frederikke Friess (Datter af
Ritmester, Kammerjunker Frederik Friess og Jørgine Vilhelmine Ulrikke
Weitzmann), født 18. Febr. 1837, død 6. August 1908 i Hillerød.

B 3. Andreas Christian Petersen, født 25. Novbr. 1794 i Hersted­
vester Sogn, Handelsbetjent, død 15. Juli 1817 i Kjøge. Ugift.

B 4. Peter Petersen, født 17. Oktbr. 1797 i Herstedvester Sogn.
B 5. Sophie Elisabeth Petersen, født 29. Decbr. 1798. i Hersted­

vester Sogn, død 17. Marts 1850 i Kjøbenhavn.
Gift 8. Febr. 1816 med Johan Henrik Schoustrup (Søn af Grosserer
Jens Schoustrup og Anne Kirstine Pedersdatter Horn), født 27. April 1789 i
Kjøbenhavn, tog 17. Febr. 1813 Borgerskab som Urtekræmmer, 30. Marts 1833
tillige som Eddikebrygger, Grosserer sst., Ejer af Heinstrupgaard i Gundsø-
magle Sogn, købte 25. Novbr. 1814 i Forbindelse med sin Broder Peder
Gaarden Nr. 3 paa Amagertorv af deres Fader for 45000 Rbdlr. Sølvværdi
(= 84,375 Rbdlr. i Sedler)1), hvilken Gaard han efter Broderens Død 1818
blev Eneejer af. Han døde 30. Septbr. 1844 i Kjøbenhavn.

B 6. Juliane Marie Petersen, født 1800 i Herstedvester Sogn.
B 7. Peter Petersen, født 24. August 1802 i Herstedvester Sogn, købte

2. Decbr. 1827 Vestre Oliemølle i Sundby vester paa Amager, hvilken han
under 1. Septbr. 1838 fik kgl. Bevilling til at drive; død 31. Oktbr. 1869
i Kjøbenhavn.
Gift med Marie Theresia Casse, død 9. Juni 1850, 43 Aar gi., i Kjø­
benhavn.

B 8. Christian Petersen, født 1805 i Herstedvester Sogn.
A 7. Christopher Petersen, født 18. Decbr. 1766 i Ballerup Sogn, død
ugift2).
A 8. Holger Petersen, født 16. April 1768 i Ballerup Sogn, overtog Bal­
lerup Kro efter Faderen. I 1809 solgte han Kroen for 19000 Rd. og flyt­
tede til Kjøbenhavn, hvor han købte Hornemanns Gaard for 6000 Rd.
Senere boede han i nogen Tid i Storeheddinge, men tog igen til Kjøben­
havn, hvor han døde 20. Febr. 1819.
Gift 7. Oktbr. 1795 med Anna Cathrine Lüders. Deres Bryllup stod i
Pilemølle i Helsinge Sogn «i mange fornemmes og paarørendes Nærværelse
til største Glæde og Fornøjelse paa alle Sider,» skriver hans Fader, og
derpaa fortsætter han: «Gud unde dem Naade, Lykke og Velsignelse, at

') Nyt hist. Tidsskr. V. S. 270.
2) Kjøbenhavns Amts Birks Skifteprotokol 1810—15. Fol. 17.

105

de maa frygte og tjene Gud alle deres Livs Dage og heller aldrig glemme
den store Naade og faderlige Kærlighed, som vores allernaadigste og milde
Regering har sørget for, at vi har boet saa tryggelig i den velsignede Fred
i disse nordiske Lande, hvor hver Undersaat besidder sine Ejendomme
under Lovenes trygge Beskærmelse. Gud give os Fred og Rolighed frem­
deles.» Holger Petersens Hustru blev begr. 1. Januar 1808, 38 Aar gi., i
Ballerup. Børn: B 1—B 5.

B 1. Heile Petersen, født 1796, Vintappersvend i Kjøbenhavn.
B 2. Peter Petersen, født 1797, Sømand.
B 3. Frands Diderik Petersen, født 19. Januar 1801 i Ballerup Sogn,

Sadelmager i Ledøje Sogn.
B 4. Kirstine Margrethe Petersen, døbt 22. Juni 1802 i Ballerup,

død 26. Januar 1878 i Storeheddinge.
Gift 23. Decbr. 1826 i Storeheddinge med Søren Henrik Hoffmeyer
(Søn af Købmand, Brandinspektør, Forligelseskommissær Henrik Hoff­
meyer og Anne Mariager Buch), døbt 24. Oktbr. 1799 i Storeheddinge,
Købmand og Kæmner sst., død 13. Juni 1838.

B 5. Sophie Petersen, født 1805 i Ballerup Sogn.
A 9. Bolette Petersen, født 12. Juni 1769 i Ballerup Sogn, død 4. Ja­
nuar 1835 i Storeheddinge.

I Anledning af hendes Bryllup skriver hendes Fader: «1788 den 3.
Oktober behagede det Gud ved en kærlig Ægteforening med Enkemand
Svend Christian Haurberg fra Storeheddinge med min yngste Datter
Bolette ved en christelig Kopulation her i Ballerup Kro. Brudeteksten af
1. Mosebogs 24. Kap. 50, 57 og 58 V.» Selv skriver hun i det lille Hæfte:
«1788 d. 3. Oktober havde jeg Bryllup med S. C. Haverberg; d. 6. Ok­
tober rejste vi til Storeheddinge.» Hun har derefter optegnet, naar hendes
4 Børn ere fødte, og naar hendes Mand døde (se S. 9).
A 10. Else Petersen, født 11. Septbr. 1770 i Ballerup Sogn, død 22. s. M.
A 11. Heile Petersen, født 22. August 1772 i Ballerup Sogn, død 29.
Septbr. s. A.
A 12. Niels Petersen, født 17. Septbr. 1777 i Ballerup Sogn, død 9. Ja­
nuar 1779.

14

BILAG
I

Skifte efter Jørgen Christian Lunds Hustru Anne Sophie Mads­
datter Haurberg.

Anno 1796 den 9. Januar indfandt Hans Excellence Hr. Gehejmeraad og Amt­
mand Scheel Piessen sig ved undertegnede udi Hove Mølle, Smørum Sogn paa
Vartou Hospitals Gods, men nu Strøgods under Kjøbenhavns Amt, for i Følge i
Dag fra Ejeren af bemeldte Mølle Jørgen Lund indløben Pro Memoria af Gaars
Dato, der herved tages ad acta, hvori han melder, at hans Hustru Anne Sophie
Madsdatter Haurberg ved Døden er afgaaet, samt begærer, at Skifteforvalteren vil
træde til og dele hans og afdøde Hustrus Bo mellem ham og den Afdødes Arvinger,
der vel alle ere myndige og i Dag nærværende, men ellers andensteds her i Lan­
det bosat, for at foretage denne Skifteforretning; ved Forretningen var nærværende
Enkemanden Jørgen Christian Lund, der tilkendegav, at hans afdøde Hustru Anne
Sophie Madsdatter Haurberg efterlader sig følgende Livsarvinger:

a) En Søn, Hans Christian Haurberg, Fæster af Thorslunde Mølle paa Kjøben­
havns Amt,

b) En Søn, Svend Haurberg, boende i Storeheddinge, hvor han er Borger og
Brændevinsbrænder,

c) En Søn, Christian Haurberg, Ejer af Bavelse Mølle paa Vordingborg Amt,
men død og efterladt sig en umyndig Datter,

d) En Søn, Mads Haurberg, boende i Helsted Mølle paa Tryggevælde Amt,
e) En Datter, Else Marie Haurberg, i Ægteskab med Borger og Bager Bid­

strup i Ringsted.
Disse 5 Børn har den Afdøde avlet i Ægteskab med Christian Svendsen

Hauberg.
Af Ægteskabet med Enkemanden efterlader den Afdøde sig følgende Arvinger:
a) En Søn, Jørgen Jørgensen Lund, 26 à 27 Aar gi., opholdende sig her paa

Stervbostedet,
b) En ditto Christian Jørgensen Lund, 25 Aar gi. dette Aars Helligtrekongers­

dag, ligesaa her paa Stedet.
Flere Arvinger har den Afdøde af sine 2 Ægteskaber ej efterladt sig.
Af disse den Afdødes Arvinger var nærværende Sønnen Svend Haurberg fra

Storeheddinge, Mads Haurberg fra Helsted Mølle og Bager Bidstrup fra Ringsted
paa sin Hustru Else Marie Haurbergs Vegne, samt Sønnerne Jørgen Jørgensen

107

Lund og Christian Jørgensen Lund. Saa var og som Vidner nærværende Gaard-
mændene Hemming Jensen og Peder Pedersen, begge af Hove. Dernæst blev med
den agtende Skifteforretning saaledes i benævnte Vedkommendes Hus og Over­
værelse begyndt og fortfaret, dog fremlagde Enkemanden forinden et af Arvingen
Hans Christian Haurberg i Thorslunde Mølle den 30. Dec. 1793 udstedt Afkald,
hvorved han for den ham udbetalte Summa 350 Rd. deklarerer at være fuld­
kommen godtgjort og udbetalt den Arv, han i Tiden kunde tilkomme efter sin
Moder Anne Sophie Madsdatter, hvilket Afkald er paategnet den 27. Jan. 1794 at
være læst inden Kjøbenhavns Amts Birkeret; bemeldte Afkald blev taget ad
acta ved denne Forretning, og har denne Arving, som en Følge af berørte sit
udstedte Afkald, ej noget at fordre i dette Stervbo. Ligeledes fremlagde Enke­
manden et af den Afdødes Søn Christian Haurberg i Bavelse Mølle den 27. No­
vember 1780 udstedt Afkald, hvorved han for den ham udbetalte Summa 350 Rd.
deklarerer at fuldkommen være godtgjort og udbetalt den Arv, han i Tiden kunde
tilkomme efter sin Moder Anne Sophie Madsdatter, hvilket Afkald den 27. Jan. 1794
efter sin Paategning er læst inden Kjøbenhavns Birkeret; bemeldte Afkald blev
taget ad acta ved denne Forretning, og har som en Følge heraf denne Arving,
som nu er død, hans Datter ej nogen Arv at fordre i dette Bo. Endvidere var nær­
værende Arvingen Hans Christian Haurberg i Thorslunde Mølle ved sin Hustru
Cathrine Gaiberg, hvilken, efterat være forevist berørte af hendes Mand for sin
Mødrenearv den 30. Dec. 1793 udstedte Afkald, vedkendte sig sammes Rigtighed i
alle Dele.

Enkemanden Jørgen Christian Lund maatte, førend med den agtende Skifte­
forretning i Henseende til Boets Deling begyndtes, proponere følgende for hans
Stedbørn og egne Børn i Henseende til den Arv, som efter hans afg. Hustru kan
tilkomme nemlig.

Han vil foreslaa Boets Indtægt at ansættes til følgende Værdi:

a) Ham tilhører Hove Mølles Bygninger med tilhørende Vejr- og
Vandmølle, samme vil han ansætte til Værdi.. 6000 Rd.

b) Tilhører ham 11 Tdr. Hartkorns Jorder fra Hove By, som han for
ongefær 9 Aar siden købte af daværende Gaardmand Ole Hansen, hvoraf
svares aarlig Undentag til Ole Hansen og Hustru deres Levetid efter derom
mellem ham sc. Enkemanden og Ole Hansen den 14. Juni 1788 indgaaet
Kontrakt, hvilken Kontrakt in copia Enkemanden nu foreviste og deraf
afleverede bekræftet Kopi, samt blev Originalkopien med Forevisnings
Paategning tilbageleveret; disse 11 Tdr. Hartkorn ansætter Enkemanden
til Værdi.. 2200 Rd.

c) Et paa berørte Gaards Hartkorn opbygt Hus, samme ansætter
Enkemanden til Værdi.. 250 Rd.

d) Stervboets Møbler og Effekter vurderes til.................................... 1000 Rd.
e) Torsken og utorsken Sæd samt Toldkorn ansættes til Værdi.......... 500 Rd.
f) Besætningen af Bester og Kør og andre Kreaturer samt Avlsred­

skaberne ansættes til Værdi............................... 300 Rd.
Er Stervboets hele Indtægt 10,250 Rd.

Hvorfra afgaar, som Enkemanden er skyldig til Hans Majestæts
Cassa, og som i Følge de Vilkaar, berørte 11 Tdr. Hartkorn er
købt, bestandig i samme skal blive staaende, og hvoraf svares
aarlig Rente til Hans Majestæts Cassa den Summa................. 556 Rd. 5 & 15^2 ß
Bliver igen Boets Behold den Summa...................................... 9693 Rd. „ $ ß
Hvoraf Enkemanden tilkommer det halve Bo med.................. 4846 Rd. 3 & 'h ß
og den Afdødes Arvinger den anden halve Del med 4846 Rd. 3 £ 7* ß

14*

108

Enkemanden tilkendegav, at da han nu var en gammel Mand og ej agtede at
indlade sig i Ægteskab, ønskede han at tillægge sine Stedbørn efter deres Moder
hans afdøde Kone og sine Børn efter hende og sig selv saadan Arv:

a) Hans Stedsøn Svend Hauerberg i Storeheddinge i Arv efter sin
afdøde Moder... 1000 Rd.

b) Hans Stedsøn Mads Haurberg af Helsted Mølle i Arv efter sin af­
døde Moder... 1000 Rd.

c) Hans Steddatter Else Marie Haurberg i Ægteskab med Borger og
Bager Bidstrup i Ringsted i Arv efter sin afdøde Moder.......................... 500 Rd.

d) Hans yngste Søn Christian Jørgensen Lund i Arv baade efter sin
afdøde Moder og hans Fader, nemlig Enkemanden, den Summa.............. 4000 Rd.
I alt den Arv, som af Boet i det hele skal udbetales den Summa........... 6500 Rd.
siger seks Tusinde og fem Hundrede Rigsdaler. Disse 6500 Rd. forlanger Enke­
manden i Stervboet til hans Død skal blive indestaaende, da hans ældste Søn
Jørgen Jørgensen Lund saa skal tiltræde Hove Mølle med dens tilliggende 11 Tdr.
Hartkorns Jorder og alt, som Boet er beregnet til Indtægt for den Summa 10250 Rd.;
af berørte Arveparter 6500 Rd. skal ej til Enkemandens Død svares Rente til Ar­
vingerne; men til Sikkerhed for Arvingerne for berørte deres Arveparter maa denne
Skifteafhandling, naar den er sluttet, i Udskrift ved vedkommende Ting læses og
protokolleres, paa det Arvingerne derved i Tiden for berørte deres Arveparter i
Hove Mølle med alt dens tilhørende kan have første Prioritets og Panterets Sik­
kerhed næst efter berørte til Hans Majestæts Cassa paa de 11 Tdr. Hartkorn hæf­
tende 556 Rd. 5 // 15l/s A saa at ingen Panteforskrivning, om samme herefter maatte
udstedes, skal komme berørte Arvinger til mindste Præjudice for deres Arveparter,
og i Tilfælde han som meldt skulle i berørte Ejendomme optage Laan, maa samme
dog ikke ske uden med hans ældste Søn Jørgen Jørgensen Lunds udtrykkelige
Samtykke som den, der i Tiden skal udbetale berørte Arveparter til hans Med­
arvinger; endvidere maatte Enkemanden tilføje, at han ønsker berørte Arveparter
saavél til sin egen Søn som sine Stedbørn ej udbetalt førend til næste halve Aars
Termin efter hans dødelige Afgang, og at der af disse Arveparter til Terminen
næste halve Aar efter hans Død ej svares Renter, men om samme længere bliver
henstaaende i Hove Mølle, skal deraf svares lovlig Rente.

I Henseende til Sønnen Christian Jørgensen Lund, da om han forinden hans
Enkemandens Død skulle se sig et Levebrød og huslig ville bosætte sig, skal han,
naar Enkemanden i dette hans Foretagende er enig og ser, det kan være til hans
Gavn og Bedste, af ham sc. Enkemanden dertil erholde af berørte hans Arv 4000
Rd. udbetalt to Tusinde Rigsdaler, dog skal denne Udbetaling ej kunde fordres,
uden Enkemanden forud til berørte Christian Jørgensen Lunds Foretagende og
Forandring har givet sit udtrykkelige Samtykke; skulle Sønnen Jørgen Jørgensen
Lund bortdø uden at efterlade sig Enke og Livsarvinger førend Enkemanden, da
tiltræder Sønnen Christian Jørgensen Lund efter hans Fader sc. Enkemandens
Død paa samme Vilkaar, som forhen er anført for Sønnen Jørgen Jørgensen Lund,
Hove Mølle med alt dens tilhørende og forhen til Værdi ansatte 10,250 Rd. med
den derpaa hæftende Gæld 556 Rd. 5 % 15l/s ß imod til hans Halvsøskende paa
samme Vilkaar, som forhen er bestemt for Jørgen Jørgensen Lund, at udbetale den
for dem bestemte Arv 2500 Rd. Skulle Sønnen Jørgen Jørgensen Lund før hans
Fader sc. Enkemanden ved Døden afgaa og efterlade sig Enke og Livsarvinger, da
skal Enken, om hun forlanger det, eller Jørgen Jørgensen Lunds Arvinger, om de
ere myndige eller de Umyndiges Værger, om de for sine Myndlinger det forlanger,
ene og alene til fuldkommen Ejendom beholde Hove Mølle med alt dertil forhen
specificeret for den derpaa satte Sum, uden at Arvingen Christian Jørgensen Lund
kan forlange anden end den forhen ommeldte Arv 4000 Rd., der paa den forhen

109

meldte Maade bliver ham at udbetale; endvidere tilbød Enkemanden, foruden de
forhen udlovede Arveparter, at ville betale Skiftets Bekostning, hvorhos han og
ved Underskrift forbinder sig til i alle Maader at holde Skifteforvalteren fri for al
Ansvar i Henseende til Boets Gæld, da han ikke vidste, nogen saadan hæftede paa
Boet; skulle dog samme eksistere mere end den meldte prioriterede, vil han til
Vedkommende udbetale samme, uden at den enten skal komme Skifteforvalteren
til Ansvar eller Arvingerne til mindste Last i Henseende til den for dem herved
udlovede Arv.

For de tilstedeværende Arvinger blev det hidtil passerede, og altsaa Enke­
mandens Deklaration om Boets Forfatning og den Arv, han har tiltænkt dem, op­
læst, der alle svarede: at være fornøjet med den Arv, Enkemanden har tiltænkt
dem efter deres Moder og Fader, som og i Henseende til den Tid, disse Arveparter
til dem skal udbetales; dog forlangte Arvingen Christian Jørgensen Lund, at i Fald
han om kort eller lang Tid skulle forlade sin Faders Hus og tage Tjeneste hos
Fremmede, ham da efter den Tid aarlig at udbetales af sin Fader eller Broder
Jørgen Jørgensen, i Steden for Renter af hans Arv 4000 Rd., 40 Rd., siger fyrgetyve
Rigsdaler til hvert Aars 11. Juni Termin; men skulle han have paa den Maade,
forhen er bestemt, faaet 2000 Rd. af sin Arv udbetalt, da bortfalder disse 40 Rd.
aarlige Udbetaling, saa at han alene, paa den Maade er bestemt, har 2000 Rd. til­
gode her i Boet, som udbetales ham til den oftmeldte beskrevne Tid, udi hvilket
Forlangende Arvingens Fader og Broder var enige. Videre vidstes ej at erindre
undtagen at beregne Skiftets Bekostning, og samme bliver da nu for Tiden saa­
ledes:

a) Skiftesalarium 1 proCt. af Boets Beholdning 9693 Rd. l/s ß 96 Rd. 5 # 9 ß
b) Skifteskriver ditto l/s proCt.. 32 Rd. 1 132/n ß
c) Til de i Kancelliet for Skifterne oprettede Revisionskon­

torer efter Forordningen af 13. Jan. 1792 l/n proCt....................... 32 Rd. 1 $ 132/n ß
Herforuden bliver Skiftebrevets Ekspedition og stemplet Papir dertil at betale.

Enkemanden og Arvinger bad Skifteforvalteren i Dag ville slutte dette Skifte, da
Enkemanden ville indestaa og holde Skifteforvalteren fri for alt Ansvar i Hen­
seende til det passerede i alle Maader, hvorhos Enkemanden udbad sig Skifte­
afhandlingen i Udskrift beskreven saa hastig ske kan for som bestemt at lade
samme til Arvingernes Sikkerhed tinglæse og Panteprotokollen tilføre; Skiftefor­
valteren efter Enkemandens og Arvingernes Begæring, og da ej nogen fremkom
med Erindring herimod, sluttede og tilendebragte herved dette Skifte og paa de
Vilkaar, her i denne Skifteafhandling er bestemt, ekstraherede Enkemanden Jørgen
Lund Boets specificerede Ejendele til fri Disposition samt bevilgede Enkemanden
Skifteafhandlingen i Udskrift beskreven meddelt imod at betale Skifteomkost­
ningerne og Skifteafhandlingens Ekspedition, som han belovede; Enkemanden
maatte for det første i Henseende til Skiftebrevet alene begære sig en verificeret
Udskrift af Skifteprotokollen for at erholde samme tinglæst i den forhen bestemte
Hensigt, som blev bevilget.

Paa min Mand Hans Christian Haubergs Vegne:
C. GALBerg.

S. C. Haubierg. Mads Haubierg. P. Bidstrup. Jørgen Jørgensen Lund. C. J. Lund.
Som overværende Vidner:

Hemming Jensen. Peder Pedersen.

Datum ut supra.
Jørgen Lund.

Paa Hr. Skifteforvalterens Vegne:
Bregendahl.

(Kjøbenhavns Amts Skifteprotokol 1795—99. S. 199—208).

Dorothea Kirstine sl. Fichs Gavebrev til Svigersønnen Svend
Christian Hauberg.

Jeg underskrevne Dorothea Kirstine sl. Fichs tilstaar og hermed vitterlig gor,
at jeg med fri Villie og velberaad Hu, samt med min Lavværges Samtykke, at efter
min Død at have skænket og givet til min kære Svigersøn S»-» Svend Christian
Havberg, Borger og Værtshusholder i Storeheddinge, min iboende Gaard, belig­
gende her i Storeheddinge paa den saakaldede Adelgade imellem velædle Hr. In­
spektør Brasches paa nordre og Hans Jensen Skræders iboende Hus paa søndre
Side, som er bestaaende udi Bygning af 32 Fag med tilhørende Gaards Rum, Have
og Vænge, bemle Gaard, som er under N° 45 i den almindelige Brandforsikrings­
kasse asseureret for 1650 Rdr., item Inventarium til benævnte Gaard, er 2de Jern­
kakkelovne, samt et Kobberbrændevinsværk med sit fulde Behør, samt Brygger­
redskab, og endelig alle mine Mobilier og Kreaturer, rørendes og urørendes, af
hvad Navn nævnes og haves kan paa følgende Konditioner: 1) at jeg nyder mit
Ophold hos min Svigersøn min Levetid; 2) naar jeg ved Døden afgaaer, besørger
han mig en hæderlig og anstændig Begravelse, og for det 3die betaler min retmæs­
sige Gæld, om nogen skulde imod Formodning efter min Død have noget at fordre.
Saaledes som meldt maa oftnævnte min Svigersøn Sr- Svend Christian Havberg og
Arvinger samme eje, nyde og bruge, og efter min Død til evig Tid beholde uden
mindste Prætention af mig eller Arvinger i nogen Maade at lade formere, men re­
serverer mig, at bemle Gavebrev in originali skal være og forblive under mit Gæmme
og Forvaring, saa længe jeg lever. Saaledes maa dette mit Gavebrev inden Store­
heddinge Bytings Ret læses, paaskrives og protokolleres uden nogen foregaaende
Varsel mig eller Arvinger derom at lade anmelde. Dets til Stadfæstelse haver jeg
dette mit udgivne Gavebrev med mine 3<ie Navne Bogstaver egenhændig med paa-
holden Pen underskreven, samt formaaet min si. Mands Broder Hr- Peder Fich,
som min antagne Lavværge tillige med mig at underskrive og forsegle. Til yder­
mere Bekræftelse haver jeg ombedet 2de gode Mænd, navnlig Jørgen Povelsen og
Marcus Brinch, begge Borgere i Storeheddinge dette til Vitterlighed at underskrive.
Datum Storeheddinge den 21de Maj 1782.

Dorothea D: K: F: Kirstine si. Fichs Navn.
Som Lavværge Peder Fich.

(L. S.)
Til Vitterlighed efter Begæring underskriver. Datum ut supra.

J. Poulsen. M. Brinch.
(Storeheddinge Panteprotokol 1768—87. Fol. 173).

III

Bevilling for Svend Christian Hauberg og hans 1. Hustru Catharine
Elisabeth, født Fich, til for den længstlevende af dem at sidde i uskiftet
Bo og at skifte med Samfrænder.

Anno 1787 den 20de November meldte underskrevne kongelig Majestæts By­
foged og Byskriver sig udi Stervboet efter Borger Sr. Svend Haubergs ved Døden
afgangne Hustru Catharine Elisabeth Fich for at tage samme under Behandling;
men som Enkemanden og Børnenes fød[te] Værge Morbroderen S»’- Peder Fich anmo­
dede at med videre Forretning maatte bero til 30le Dagen i Henseende at her kun
er fælles Børn, nemlig: en Datter Christiane Havberg 8te Aar og en Datter Anna
Kirstine Havberg 2 Aar, og Enkemanden lovede, at Boet i alle Maader skulle blive
uforrykket, samt forsikret, at ingen Gæld hæfter paa Boet, saa kunde Retten i
Medfør af Lovens 5 Bogs 2 Kap. 2 Art. ikke andet end bevilge det forlangte. Da­
tum ut supra. Holstein.

Som Enkemand: S. C. Hauberg. Som Børnenes Formynder: Peder Fich.
Til Vitterlighed underskriver: J. Hansen. M. Brincli.

G 7mus1787 Fire Rigsdaler.

Vi Christian den Syvende af Guds Naade Konge til Danmark og Norge, de
Venders og Gothers Hertug udj Slesvig, Holsteen, Stormarn, Ditmarsken og Olden­
burg: Gøre alle vitterligt, at Vi efter Svend Christian Havberg og Hustru Catharina
Elisabeth Fich af Vor Købstæd Storeheddinge, deres herom allerunderdanigste
gjorte Ansøgning og Begæring, allernaadigst have bevilget og tilladt saa og hermed
bevilge og tillade, at naar en af dem ved Døden afgaar, den efterlevende da for­
uden Rettens Middels Forsegling, Registrering og Vurdering efter Loven med deres
fælles sammenavlede umyndige Børn udi uskiftet Bo maa blive besiddende, saa-
længe den i enlig Stand forbliver; og om fornævnte længstlevende imidlertid skulle
blive til Sinds at skifte og dele, maa den selv indbyrdes med Samfrænder handle
og slutte en Skifteforhandling om den Arv, som bemeldte deres Børn efter den
først afdøde enten Fader eller Moder kan tilkomme, som den med dennem til Bør­
nenes Gavn bedst kunde forenes foruden Rettens Middels Overværelse eller videre
Registrering og Vurdering efter Loven. Dog have bemeldte Samfrænder et skrift­
ligt Instrument derover at forfatte, som billigt kan være, og de i Fremtiden, naar
Børnene komme til deres myndige Aar, eragte at kunde forsvare. Og ville Vi herhos

112

allernaadigst have befalet dem, som dette Skifte i saa Maade forrettendes vorder,
at de i alle Maader holde sig den første Artikul udi den om adskillige Justitien
vedkommende den 31. Marts 1719 allernaadigst udgangne Anordning allerunder­
danigst efterrettelig, hvilket og skal ske af den Øvrighed og Rettens Betjent, som
det ellers kunde tilkomme samme Skifte at forvalte, for saa vidt bemeldte Artikul
dem angaar, som og derover intet udi deres Rettighed skal afgaa. Forbydende
alle og enhver herimod, eftersom foreskrevet slaaer at hindre eller i nogen Maade
Forfang at gøre. Under Vores Hyldest og Naade.

Givet paa Vort Slot Christiansborg udi Vores kongelige Residentstad Kjøben­
havn den 16. Novbr. 1787.

Under Vort Signet
(L. S.)

Efter Hans kongelige Majestæts allernaadigste Befaling.
Schack Ratlau. Luxdorph. P. Aagaard.

Svend Christian Havberg og Hustru af Storeheddinge, Bevilling at sidde i
uskiftet Bo og i sin Tid at skifte og dele med Samfrænder.

(Avktions- og Skifteprotokol for Storeheddinge Købstad 1763—1798. Fol. 374).

IV

Samfrændeskifte efter Svend Christian Haubergs 1. Hustru
Catharine Elisabeth, født Fich.

N° 33. C 7«mus
1788. Seksten Rigsdaler.

Muller. Sander.
Anno 1788 d. 28. August vare vi underskrevne forsamlede hos S^- Svend Chri­

stian Havberg udi hans iboende Gaard, for som Samfrænder med ham og hans
ved Døden den 20de November afgangne Hustru og med deres fælles sammenavlede
umyndige Børn at holde Skifte og Deling i Følge Hans kongelige Majestæts aller-
naadigste Bevilling af dato 16. November 1787 saaledes lydende:

NB. er forhen indført Fol. 374, og derpaa skete Paategning er af saadan
Indhold:

Mig forevist d. 3<iic December 1787 og deraf leveret ligelydende Genpart tillige­
med 20 Rd., som skal være en Rekognition for Skiftesalarium. Men da samme ikke
findes passende med Boets Formue, saa vil jeg forbeholde mig min Ret til Svend
Hauberg, for hvad videre han i Henseende til Skifte- og Skriversalarium kan blive
mig skyldig ved Skifteforretningens endelige Fuldbyrdelse i sin Tid.

Adam Caspar von Holstein.
Hvorved var tilstede Enkemanden Sr- Svend Christian Havberg, som for os

angav det fælles Bos Formue at bestaa i følgende:
1. Sølv... 50 Rd.
2. En Panteobligation.. 1400 Rd.
3. En ditto.. 300 Rd.
4. En ditto.. 200 Rd.
5. En ditto.. 50 Rd.
6. Gaarden med derudi værende Brændevinsværk og 3<le Jernkakkel­

ovne anslaas til den Summa.. 600 Rd.
7. Linned.. 100 Rd.
8. Kreaturer.. 100 Rd.
9. Møbler.. 300 Rd.

Summa Boets Indgæld 3100 Rd.
Derimod angav han aldeles at være fri for al Gælds Paahæftelse, følgelig ikke

noget anføres til Boets Udgæld, men alt, som oven er meldt, til Boets Indgæld at
15

114

blive til Deling. Endydermere giver jeg hver af mine Døtre foruden ovenmeldte
deres tilfaldne Mødrenearv hver 225 Rd. Og som de fælles Børn efter Enkeman­
dens Angivende ere følgende:

1) En Datter Christiane 8 Aar gammel,
2) En ditto Anna Kirstine 3 Aar gammel, saa bliver forommeldte Boets be-

holdne Formue saaledes at skifte og dele:
1) Enkemanden nyder det ham tilkommende halve Bo.................... 1550 Rd.
2) En Datter navnlig Christiane.. 775 Rd.
3) En Datter Anna Kirstine.. 775 Rd.

Der saaledes udgør Boets Beholdning... 3100 Rd.
For hvilken Børnenes tillagte Arvekapital 1550 Rd. tilligemed de 450 Rd., som jeg
haver givet dennem, ialt den Summa 2000 Rd., anbød bemeldte deres Fader at
stille denne Bys Overformynderi paa høje og velædle Magistratens vedbørlig For­
sikring, nemlig:

1) Min iboende Gaard. 2) Et derudi staaende Kobberbrændevinsværk, omtrent
6 Tønder med alt sit fulde Behør, samt 3<ie udi Stuen staaende Jernkakkelovne etc.
Ligesom han iøvrigt har lovet og forpligtet sig til, det han og ved sin herved
givne Underskrift stadfæster, for de aarlige Renter af denne hans Børns Mødrene­
arv at forsyne dem med alt fornødent Underhold og anstændig Opdragelse, indtil
de bliver gift, og endelig at holde dem saavelsom os, der have forretlet dette
Skifte, fri for alt Ansvar og Tiltale i alle Maader. Og saaledes sluttes dette Skifte
med samtlige vore Hænders Underskrift og Forsegling.

Storeheddinge ut supra.
S. C. Haubierg.

Som Samfrænder:
Peder Fich (L. S.). J. Hansen (L. S.).

Mig forevist d. 3. Octbr. 1788 og deraf Kopi leveret.
Ballerup Præstegaard ut supra.

J. Halling.
Nota. Først indleveret til mig d. 6te April 1789.

Holstein.
(Avktions- og Skifteprotokol for Storeheddinge Købstad 1763—1798. Fol. 410).

y

V

Panteobligation, udstedt af Svend Christian Hauberg.

Jeg underskrevne Svend Christian Hauberg, Borger og Værtshusmand i Store­
heddinge, tilstaar herved, at i Henseende at mine tvende Datre Christiane og Anna
Kirstine Havberg ved Samfrændeskifte sluttet den 28de August 1788 efter deres
Moder Catharine Elisabeth, fadt Fich, ere tillagte hver 1000 Rd. i Arv, der udgår
for dem begge 2000 Rd., og den fad[te] Værge S<* Peder Fich samt Overformynde­
riet have indvilget i Medfer af Skiftebrevet, at disse to Tusinde Rigsdaler uden
Renter, imod at jeg besarger Barnenes Opdragelse, hos mig maa blive indestaaende.
Saa paa det samtlig forbenævnte af mig og Arvinger kan nyde tilberlig Sikkerhed
for ovenbererte to Tusinde Rigsdaler, pantsætter jeg herved med farste og eneste
Prioritets Rettighed: 1) Min Panterettighed erhvervet den 2dcn Juni 1783 af Chri­
stian Hauberg i Bavelse Malle, Inventarium og Gaard, takseret den 10de Maj d. A.
til Værdi 2000 Rdr. og til den Ende transporterer for her, med paaberaabte Taksa­
tions Tingsvidner, at vedhæftes benævnte Christian Haubergs Panteobligation for
1400 Rdr., hvis Belab og Rettigheder nu inddrages under denne Forskrivning. Ligesaa
for det 2<iet overdrager jeg med farsle og eneste Prioritets Rettighed min iboende
og paa Adelgaden beliggende Gaard N° 72 med deri værende 4[e Jernkakkelovne
og et komplet Brændevinsværk paa 5l/a Td. med Malmhane, en stor Kobberbrygger-
kedel paa 2’/2 Td., et Egemæskekar med 3 Jernbaand paa 30 Td., et Egestabekar
paa 30 Td. med 3 Jernbaand, tvende ditto med Jernbaand af forskellig Starrelse,
samt den vesten for Gaarden beliggende Have og Vænge med Plankeværk indhegnet
paa den nordre Side, hvilket alt under 18<ie April d. A. er vurderet til 1495 Rigs­
daler. Og ligesom da disse Ejendomme stedse skal blive holdte i saa forsvarlig
Stand, at de kan svare til deres nærværende Værdi, naar Eftersyn derom agtes
fornøden, forbinder jeg mig og herved i Følge udgangne Anordninger, hvert 3d,e
Aar paa min Bekostning at besørge optaget og Overformynderiet overleveret en
speciel Besigtelse over Panternes Istandholdelse.

Dets til Bekræftelse maa denne min Panteobligation, af mig selv underskreven
og forseglet, inden behørige Retter paa min Bekostning læses og protokolleres uden
mig dertil at indkalde.

Storeheddinge den 29de Juni 1789.
S. C. Haubierg (L. S.).

15*

116

Jeg haver ikke noget imod, at indmeldte Gaard, som jeg ved tinglyst Gave­
brev haver givet til min Svigersøn Svend Hauberg til hans Ejendom efter min
Død, herved vorder pantsat til Sikkerhed for min afdøde Datters Børns Arv, hvilket
herved under min og Lavværges Haand tilstaaes.

Datum ut supra.
Dorthe D: K: F: Kierstine si. Fichs. Som Lav værge: H. Møller.

(Storeheddinge Panteprotokol 1787—1805. Fol. 12).

VI

Samfrændeskifte efter Svend Christian Hauberg.

Anno 1815 den 28de Marts indfandt jeg undertegnede mig efter Anmodning af
Madame Hauberg for at bestyre Samfrændeskiftet efter hendes Mand Brændevins­
brænder Svend Christian Hauberg, der har efterladt sig 3de i Ægteskab med Enken
Madame Bolette Pedersen avlede Børn, Sønnen Hr. Peter Hauberg, Datteren Karen
Sophie i Ægteskab med Hr. Kaptajn Nickolin ved Norske Liv Regiments 4de Ba­
taillon 2. Kompagni, Cathrine Lisbeth hjemme hos Moderen. Ved Forhandlingen
var tilstede Enken med Lavværge Hr. Kordegn Poulsen, Hr. Peter Hauberg og Hr.
Kaptajn Nickolin paa sin Hustrus og hendes umyndige Søsters Vegne, for hvilken
Hr. Kaptajnen erklærede sig under denne Skifteforhandling at paatage sig Værge-
maalet og at paase hendes Tarv, hvorefter passerede saaledes som følger:

Forinden videre blev forhandlet, blev fremlagt den allernaadigste Bevilling
for Enken til at have hensiddet i uskiftet Bo, der er s: l:1)

A. I Henseende til Boets Indtægtssumma, da blev fremlagt en paa Arvingernes
og Enkens Forlangende af d’Hrr. Major Holstein, Købmand Hoffmeyer, Hr. Brænde­
vinsbrænder Erik Bentsen, alle her af Byen, og Hr. Bech af Holtuggaard den 31te
Januari 1815 foretagen Vurderingsforretning over Boets Ejendele, saavel Jorderne
som Bygningerne, Bræn devinstøj et, Kreaturer og Avlsredskaber, samt Vogne m. v.,
tillige og Kornvarer, hvilken Forretning bliver Skiftebrevet at vedhæfte og er efter
samme ansat til følgende Vurdering saaledes:
1. Jorderne, der bestaa af Lundemarken 18 Tdr. Land, Rengemarken 91/« Tdr., Sten-

røjlerne 71/* Tdr., Overdrevet 141/« Tdr., anslaaet i alt for Værdi 9725 Rbd. N. V.
2. Gaardens Bygninger |: samtlige :|.. 6975 — —
3. Brændevinstøjet med der tilhørende..................................... 1251 — —
4. Kreaturerne :

a. Heste.................................. 1108 Rbd. 2 $
b. Kvæg.................................. 748 - 2 -
c. Svin og Faar...................... 276 — „ -

-------------------- 2132 — 4 $
5. Vogne, Avlsredskaber m. v. i Gaarden Ind- og Udbo......... 121 — „ -
6. Korn varer:

a. I Laden............................. 990 Rbd.
b. Paa Loftet.........................3130 — 2 £

-------------------- 4120 — 2 -
___________ 24,325 —

Ikke indført i Protokollen paa dette Sted.

118

Og da Vurderingssummen for Vogne og videre i 5te Post
bliver efter Forretningen endnu at tillægge.................... 1892 Rbd. „ $ N. V.

Bliver altsaa den totale Vurderingssum............................... 26,217 Rbd. „ $ N. V.
B. Endvidere bliver at tage til Indtægt

følgende Boet tilhørende Obligationers Indhold:
a. En Panteobligation, udstedt af Niels Larsen

i Gjorslev Bøgeskov, dateret 14de juni 1794
paa Kapital 98 Rbd., omskrevet den Ilte Juni
1813 til.. 98 Rbd. S. V.

b. En ditto, udstedt af Tømmermand i Byen
Jens Nielsen, dateret Ilte jUni 1801 paa Ka­
pital 750 Rbd., omskrevet til....................... 375 — —

c. En ditto udstedt af Hemming Mathiesen paa
Kapital 300 Rbd., dateret 15de December 1800,
omskrevet den Ilte 1813 til......................... 300 — —

d. En Panteobligation, udstedt af Skoleholder
Barkmann i Frøsløv, dateret Ilte Januar 1798
paa Kapital 62 Rbd., omskrevet den Ilte jUni
1813 til.. 62 — —

835 Rbdr S. V.
I Navneværdi... 1565 Rbd. 3 £ 12 ß

27,782 Rbd. 3 & 12 ß
Dog, da den under N<> a anførte Obligation alene gælder

for 88 Rbdr. S. V., bliver, da samme er anført for 98 Rbdr., de
paa Obligationen afbetalte 10 Rbd. S. V. at fradrage med...... 18 Rbd. 4 £ 8 ß

27,763 Rbd. 5 # 4
Videre til Indtægt:

a. En staaende Obligation hos Avlsbruger
Peder Larsen og Boggæld, i alt........ 658 Rbd. 3 fy 6 ß

b. Slervboet tilhørende Indbo, vurderet
til... 1577 — 3 - 6 -

--------------------------- 2236 - „ - 12 -
I alt 30,000 Rbdr. N. V.

G. Boets Udgift bliver følgende:
a. Bliver at anføre de paa Boet hæftende Skatter,

der efter Kvitteringsbogen tilløber i alt 399 Rbd. „ £ 5l/a ß
b. Skiftebekostningerne, der bliver følgende af

Boets hele Masse 30,000 Rigsbankdaler
Navneværdi, i Sølvværdi 16,000 Rbd.

1. Skiftesalarium 72 Procent...... 213 Rbd. 2 $
Forhøjelsen J/s Deel.............. 42 — 4 -

2. Stempl. Papir til
Skiftebrevet 1ste
Klasse N° 121 .. 165 Rbd. 90 ß
Forhøjelsen.... 82 — 93 -

N. V. 248 Rbd. 87 ß
I S. V................................ 132 Rbd. 4 # 77s ß

3. Skiftebrevets Beskrivelse paa
3 Ark à 3 $ 2 ß 1 Rbd. 3 £ 6 ß

Er 390 — 1 - 1372 -

119

Hvorfra afgaar:
De i Rekognition i Anled­
ning af Hr. Haubergs Døds­
fald imodtagne.............. 50 Rbd. „ ff „ fl

Altsaa tilbage 340 — 1 - 137» -
Endvidere bliver Skifte­
bekostningerne at tillægge
som forglemt af Skifte»
brevets Beskrivelse den
deraf svarende Forhøjelse
Ve Del............................ „ - 1-14 -

340 Rbd, 3 & li1/« P
I Navneværdi... 638 Rbd. 4 ff

I alt----------------- 1037 Rbd. 4 ff 51/« ß
Er 28,962 Rbd. 1 £ IO1/« ß

Der bliver i Sølvværdi.. 15,446 — 3 - 4
Der saaledes bliver at dele, at Moderen
Madam Hauberg erholder det halve af
Boets Behold med................................. 7,723 Rbd. 1 £ 10 ß
det øvrige halve.................................... 7,723 Rbd. 1 ff 10 ß
Hvorfra dekorteres den ved Forordningen
af 8de Februar 1810 paapudne Afgift...... 38 — 3 - 12 -

Igen 7,684 Rbd. 3 £ 14 ß
Hvoraf Sønnen Hr. Peter Hauberg er­
holder en Broderiod med............ 3,842 Rbd. „ ff 31 ß
Datteren Fru Nickolin en Søsterlod 1,921 Rbd. „ $ lö1^ ß
Ditto den umyndige Jomfru Cathrine
Lisbeth en ditto Lod................... 1,921 — „ - 151/» -

I alt 7,684 Rbd. 3 £ 14 S. V.

Enken Madame Hauberg med Lavværge erklærede at være til Sinds at over­
drage til sin Søn Hr. Peter Hauberg Boets tilhørende saa vel faste Ejendomme,
Gaard og Jorder, som i Gaarden værende Brændevinstøj, Avlsredskaber med videre,
Ind- og Udbo samt Kreaturer, dog med den Undtagelse at i Henseende til Indboet,
da vil det ankomme saavel paa hende selv som Medarvingerne, om enten de vil
være kontenteret med at erholde i Penge, hvad deres Andel efter Skiftet kan blive
i den paa Indboet satte Vurderingssumma 1577 Rbd. 3 ÿ 6 p N. V., eller og de
ønske at erholde den dem tilkommende Andel af Boet in natura. Saavel Sviger­
sønnen Hr. Kaptajn von Nickolin paa hans Hustrus som hendes umyndige Søsters
Vegne erklærede derom saaledes med deres Moder og Svigermoder at være om­
forenede og kommer altsaa nu Sønnen i Besiddelse og Ejendom af alt, imod at
han tilsvarer saavel sin Moders Andel af Boet, hvorfor gives fornøden Sikkerhed,
ligesom og af samme svares lovlig gangbar Rente. Søsteren Fru Nickolins Arve-
summa udbetaler Broderen straks, og hvad den ugifte Søster Jomfru Cathrine Eli­
sabeths Arv angaar, da erklærede Broderen, at han formente til førstkommende
Ilte December Termin at ville udbetale den; men skulle dette ej til denne Tid
kunne lade sig gøre, skal blive stillet Overformynderiet fornøden Sikkerhed, dog
bliver at anmærke: at da, som forhen meldt, Boets Indbo er vedtaget at deles
imellem Moderen og Arvingerne, bliver altsaa, da Indboets Vurderingssum er til­
lagt dets hele Masse og Delingen derefter bleven foretaget, at fradrage den umyn­
dige Datters foran bestemte Arvesumma en Ottendedel af Indboets Vurderings-

120

summa med 105 Rbdr. 1 ÿ V2 ß S. V., saa at den virkelige Arv i Penge efter dette
Fradrag bliver 1815 Rbd. 5 $ 15 ß. I Henseende til Moderens Halvdel af Boet,
der, som forhen anført, blev 7723 Rbdr. 1 $ 10 ß S. V., bliver at iagttage, at til
denne Summas Udredelse bliver at udlægge hende de i Skiftet ommeldte Obliga­
tioners Beløb 825 Rbdr. S. V., som og endvidere bliver at fradrage, da Indboet
deles in natura den halve Vurderingssum 420 Rbdr. 4 £ 2 ß, hvorefter den endelige
Sum, der bliver at tilsvare, udkommer med 6477 Rbdr. 3 $ 8 ß S. V.

Fru Nickolins Arvesurama bliver af foranførte Grund, da hendes Andel af
Indboet bliver at imodtage in natura, at dekortere ligesom Søsterens 105 Rbd.
1 £ lli ß S. V., altsaa tilbage 1815 Rbd. 5 15 ß S. V.

Videre var ikke ved dette Samfrændeskifte at forhandle; thi blev det sluttet
og bekræftes med Hænders Underskrift.

Bolette si. Hauberg. P. Hauberg. Nickolin
Som Lav værge: paa egne og Kones

Poulsen. Søsters Vegne som Værge.
Til Vitterlighed
efter Begæring: Som Bestyrer af

B: With. R: Sørensen. Forretningen:
G: Kynde.

Da ved Anførsel af stemplet Papir til dette Skiftebrev er forfejlet, at der er
bleven anført et Stykke N° 121 af l*tc Klasse paa 165 Rbd. 90 ß N. V. isteden for
efter Boets Behold det kuns bliver 1 Stykke N° 120, 160 Rbd. 30 ß bliver altsaa i
saa Henseende at fradrage Forskellen 8 Rbd. 42 ß N. V., der blev vedtaget af Mo­
deren og Arvingerne som ubetydeligt imellem sig at deles efter i Skiftet forhen
gjort Bestemmelse uden at samme tillægges Moderens Halvdel og Arvingernes til­
faldne; dog vil af den Andel, der tilkommer Arvingerne efter Forordningen af 8<*e
Februar 1810, blive at erlægge 2 Rb/J N. V., der bliver den kongelige Kasse til Ind­
tægt at beregne.

Bolette Hauberg. P. Hauberg. Nickolin.
Som Lavværge: Som Bestyrer af Forretningen:

Poulsen. G. Kynde.
(Storeheddinge Skifteprotokol 1798—1820. Fol. 306—10).

MEDDELELSER

OM

ETATSRAAD, ASSESSOR PHARM.

JØRGEN CHRISTIAN HAUBERG’8
OG

HUSTRU MARGRETHE SOPHIE,
født ARBOE’8

ASGENDENTER

DE ASGENDENTER, OM HVEM DER FORAN FINDES OPLYSNINGER,
ERE IKKE MEDTAGNE I DET FØLGENDE.

Niels Jensen var af adelig Slægt1).

Jens Nielsen (Søn af Niels Jensen) har muligvis boet i Vejle, hvor
Sønnen byggede et Kapel til egen Familiebegravelse2).

Niels Jensen*), (Søn af Jens Nielsen), var Købmand i Vejle. Blandt
andet drev han Øksenhandel og betalte saaledes 1511 25 Mark i Told for
200 Øksne. 1504 nævnes han som Raadmand og senere som Borgmester.
Det sidstnævnte Aar bevilger Kong Hans, at «Raadmand Niels Jonsen,
hans kære Husfrue Kirstine og et deres Barn» maa paa Livstid beholde
«Kabelmade Eng», hvoraf de aarlig skal give Va Tønde Smør til Lade-
gaarden. Han maa have været en velstaaende Mand; thi 1518 byggede
han det søndre Kapel ved Vejle Kirke til egen Familiebegravelse. I en
gammel Optegnelse hedder det herom: «Nis Jonsen, Borgermester i Wedel,
han boede udi det Huss nest norden Kirckestrede tuert offuer for Kilden,
oc bygte han den Sønder Capelle i woris Kircke.» Under Hvælvingen i
Kapellet er optegnet: «Aar efter Guds Byrd MDXVIII tha er denne Capeli
fuldkommen then Hellig Trefoldighed till Loff og Ære af hæderlig Mand
Nis Jonsen for sig, sin Hustru, Børn, Forældre og efterkommende Slægt.»

I Begyndelsen af Aaret 1523 gæstede Kong Christian II Vejle og boede
hos Borgmester Niels Jensen. Den 22. Januar traadte Landsdommer Mo­
gens Munk ind i Borgmesterens Hus, hvor han «som en af hans Naades
trofaste og villige Undersaatter og Tjenere» vilde hilse paa Kongen, som
modtog ham meget vel og bød ham til Taffels om Aftenen. Ved Bordet
spurgte Christian II ham om den jydske Adels Stemning og forhørte sig

*) Kaldes ogsaa Nis Jonsen.
16*

124

nøje om, hvorledes det stod til i Viborg. Landsdommeren svarede, at
Adelen nærede Frygt for nye Skatter og klagede over haarde Tider. Da
Samtalen derefter faldt paa Jagt, lovede Mogens Munk, der selv var en
ivrig Jæger, at give Kongen en saa god Rævemynde, som han havde den.
Efter at Taflet var hævet tog han Afsked med Kongen, men lod en af
sine Handsker blive liggende. I denne havde han skjult den Skrivelse,
som i Viborg var forfattet af de jydske Adelsmænd, og hvori de opsagde
Kongen Huldskab og Troskab. Mogens Munk, hvem det var betroet at
bringe denne Skrivelse til Kongen, havde saaledes fuldført sit farlige Hverv.
Opsigelsesskrivelsen blev først funden den næste Morgen af en af Kongens
Tjenere. Da Christian II havde læst dens Indhold, udbrød han: «Guds
Drost! han har givet os en Rævemynde paa Love!» Han sendte derpaa
nogle Drabanter hen til Mogens Munks Bolig for at fængsle ham; men
den snilde Brevbærer havde forlængst bragt sig i Sikkerhed. Saaledes
lyder den gamle Beretning om Mødet i Borgmesterens Hus. — Niels Jensen
blev 1528 begravet i det af ham selv byggede Kapel3).

Mads Nielsen (Søn af Borgmester Niels Jensen og Kirstine), Borg­
mester i Vejle, død 1539. «Kabelmade Eng», som hans Fader 1504 havde
faaet Bevilling til at maatte beholde paa Livstid mod en aarlig Afgift af
Vs Td. Smør til Ladegaarden, lik hans Børn og hans Broder Oluf Nielsen,
Sognepræst i Vejle, samt dennes Børn under 28. Juni 1542 Livsbrev paa
mod at svare den samme aarlige Afgift som hidtil til Ladegaarden.
Gift med Lene Christjernsdatter (Datier af Borgmester Christjern Niel­
sen), død 1556.
(Hun gift 2. Gang med Borgmester Clemens Sørensen i Vejle, født 1513,
død 20. Decbr. 1584)4).

Jacob Madsen Veile (Wellejus) (Søn af Borgmester Mads Nielsen
og Lene Christjernsdatter), født 24. Juli 1538 i Vejle, gik først i sin Føde­
bys Skole, kom derefter i Ribe Skole, derpaa i Odense Skole og endelig i
Viborg Skole. 1555 blev han Student og fik 1559 Baccalaurgraden. 1561
drog han udenlands. Først rejste han til det brabantske Universitet i
Løwen, derefter til Paris og endelig til Wittenberg, hvor han 10. August
1563 blev Magister. I Novbr. s. A. kom han hjem, holdt en kort Tid
Forelæsninger ved Universitetet og blev 1565 Professor pædagog. Imidler­
tid havde man tilbudt ham Rektoratet ved Latinskolen i Kjøbenhavn, og
han havde faaet Opfordring til at blive Læsemester i Theologi i Sorø;
men han foretrak at blive Rektor ved Ribe Skole, hvortil han blev kaldet
6. Marts 1565. 6. August 1567 blev han Sognepræst ved Byens Domkirke
og fik Aaret efter et Kannikedømme i Ribe Domkapitel. Paa den Tid

125

forefaldt der en Række Hekseprocesser i hans Menighed, og han deltog i
Forhørene over et af de ulykkelige Mennesker. 18. Juli 1586 forfattede
han sammen med Biskoppen, Gejstligheden, Magistraten og de 24 Mænd
en Politianordning for at afskaffe den tiltagende Overdaadighed og store
Bekostning, der blev gjort ved Bryllupper og Barsler.

Han var meget afholdt af sin Menighed, der indgav en Ansøgning til
Kongen om at beholde ham, da den fynske Gejstlighed valgte ham til at
være Biskop over Fyens Stift; men Kongen stadfæstede Valget, og 25.
Febr. 1588 blev Jacob Madsen ordineret i St. Knuds Kirke i Odense. Han
var en meget omhyggelig Visitator og viste en rosværdig Iver i at udrydde
kirkelige Uskikke fra den katholske Tid. Vievandskar, Monstranser, Hel­
genbilleder og overflødige Altre blev efter hans Befaling fjærnede af Kir­
kerne. Hans bekendte Visitatsbog blev først udgivet 1853. Han «har opmuntret
sit Præsteskab til gudelig Omgængelse, til at lægge Vind paa en god Sam­
vittighed, et dydigt Levnet, Anstændighed i Klæder og Lader, Forsigtighed
i Tale, Ædruelighed, Visdom, Retfærdighed, Fromhed, Enfoldighed, Taal-
modighed, Gæstfrihed, Ydmyghed, Medlidenhed, Nidkærhed og deslige, det
hellige Embede og dets Tjenere prydende Dyder.» Han døde 24. Septbr.
1606 i Odense.
Gift 13. Oktbr. 1566 med Karen Baggesdatter (Datter af Raadmand
Bagge Jensen og Cecilie Pedersdatter), født 1548 i Ribe, død 14. Maj 16155).

Matthias Jacobæus (Søn af Biskop Jacob Madsen Veile (Wellejus)
og Karen Baggesdatter), født 24. Juli 1569 i Ribe, studerede efter at være
bleven Student et Par Aar ved Kjøbenhavns Universitet, rejste derpaa
udenlands og besøgte Tyskland, England, Frankrig, Schweilz og Italien.
3. Novbr. 1592 blev han indskrevet ved Universitetet i Padua og valgtes
1594 til Konsiliarius for den tyske Nation. Ved sine personlige Egen­
skaber og sin Lærdom erhvervede han sig saa megen Anseelse, at han
1597 blev valgt til Universitetets Syndikus, og 9. Maj 1598 blev han Dr.
med. Som Syndikus udførte han sine Forretninger saa godt, at der blev
sat en Indskrift til hans Minde i Domkirken. Naar han forlod Padua og
kom hjem til Danmark vides ikke. Efter sin Hjemkomst nedsatte han
sig som Læge i Aarhus. 1613 afslog han et Tilbud om at blive Prof,
med. ved Kjøbenhavns Universitet. Aaret efter udnævntes han til Livlæge
hos Kong Christian IV og samtidig blev der tillagt ham et Prælatur og et
Vikariat i Aarhus. 1620 tog han Afsked fra Hoffet og rejste tilbage til
Aarhus, hvor han praktiserede som Læge indtil sin Død 15. Maj 1636.
Han testamenterede 333 Rd. 2 ft til fattige Enker i Aarhus.
Gift med Ingeborg Ægidia (Datter af Biskop Jens Giødesen og Magda­
lene Valentin), død 1614 e).

126

Jacob Matthiesen (Søn af Livlæge, Dr. med. Matthias Jacobæus og
Ingeborg Ægidia), født 17. Oktbr. 1602 i Aarhus, gik først i sin Fødebys
Skole, kom 1619 i Odense Skole og blev 25. Maj 1621 Student. 18. Januar
1623 kom han i den lærde Holger Rosenkrantz’ Hus, hvor han blandt andet
maatte undervise 4 unge Adelsdamer. Skønt han saaledes som ungt Men­
neske kom ind i denne bekendte Mands Kres, mærker man dog ikke i
hans Skrifter nogen Paavirkning fra den lærde Adelsmands Særretning.
Og da Jacob Matthiesen senere som Hofpræst skulde fremføre sin Mening
om Striden mellem Rosenkrantz og det theologiske Fakultet, indtog han
et meget uklart og tilbageholdende Standpunkt. — Efter Rosenkrantz’ An­
visning rejste Jacob Matthiesen 18. Aug. 1624 til Wittenberg, hvor han
særlig studerede Mathematik. Efter et Ophold i Hjemmet fra Septbr. 1625
til Foraaret 1626 rejste han til Rostock og derfra til Nederlandene. I
Hardewyk fortsatte han sine matheinatiske Studier, opholdt sig derefter i
længere Tid i Leyden og rejste derpaa 8. Aug. 1629 til England og stu­
derede i London og Cambridge. 2. Oktbr. 1630 blev han Professor elo-
qventiæ ved Kjøbenhavns Universitet og 24. Maj 1631 Magister. Han var
en af Tidens fortrinligste Latinister. Christian IV havde Brug for en Mand,
der var dygtig i det latinske Sprog, og som han kunde bruge til at eks­
pedere de udenlandske Affærer. Kongen tilbød ham derfor en vellønnet
Plads i Kancelliet; men Matthiesen syntes bedre om at blive ved Universitetet.
4. Juli 1638 blev han Hofpræst, 8. Decbr. 1640 Dr. theol, og 29. Juni 1645
ord. til Biskop i Aarhus. 1653 tilbød Frederik III ham at blive Biskop
over Sjællands Stift; men paa Grund af tiltagende Svagelighed vilde han
hellere forblive i Aarhus.

Han nød stor Anseelse for sin Veltalenhed. Ikke alene Kongen og
Hoffet, men ogsaa Adelen satte stor Pris paa ham som Taler, og han fik
god Betaling og mange Foræringer for sine Prædikener, hvilket fremgaar
af hans «Tegnebog». Denne Tegnebog, hvori han indførte alle de Ind­
tægter, han havde som Professor, Hofpræst og Biskop, er af det «kuriøse
Slags» og giver adskillige Oplysninger «om de Tiders Væsen og Gavmild­
hed* samt om Manden selv, hvorfor det kan have sin Interesse at dvæle
lidt ved dens Indhold. I Følge denne Bog havde han som Hofpræst 700
Rd. i aarlig Løn, og til Højtiderne fik han altid af Kongen en Sum Penge,
der varierede fra 4 Rd. til 500 Rd. I de 7 Aar han var til Hove udgjorde
hans visse og uvisse Indtægter 10214 Rd. Desuden forærede Kongen ham,
da Frøken Christina havde Bryllup med Hannibal Sehested og Frøken
Hedvig med Ebbe Ulfeld, en blommet Atlaskes Kjortel, en blommet Fløjls
Samaria og en Fløjls Bonet. Men foruden Penge og Klæder fik Hofpræsten
store Foræringer af Spise- og Drikkevarer. Saaledes plejede Kongen, Fru
Vibeke, Kongens Børn og Hofmesterinden meget hyppigt at forære ham:
Raadyr, Daadyr, Harer, Lam, Vildænder, Agerhøns, Vildgæs, Karper, Bra­
sener, Gedder, Æbler og forskellige Sorter Vin. Efter at han som Biskop
var kommen til Aarhus, var det Adelen og andre højtstaaende Personer,

127

der sendte ham Foræringer, saasom: Harer, Smør, Raadyr, fede Svin, Laks,
ferske Østerling, Hjortelaar, Hjorterygge, Raakøller, Krebs, Karusser, Vildænder,
Urhøns, ferske Østers, Ost og mange andre gode Sager. Hvor mange Føde­
varer den gode Biskop ved særlige Lejligheder kunde faa som Foræringer,
og over hvilke han har holdt nøjagtigt Regnskab, faar man det fyldigste
Indtryk af ved at se den Fortegnelse over de Gaver, han modtog i April
1653 i Anledning af sin Datter Ingeborgs Bryllup med Mag. Rasmus Poul­
sen Vinding. I Følge denne Fortegnelse blev der sendt Biskoppen: 4
Hjorte, 16 Raadyr, 42 Harer, 1 ung Kvie, 22 Kalve, 62 Lam, 14 Grise,
1 Vildgaas, 2 Urhøns, 92 Kalkuner, 24 Gæs, 37 Høns, 64 Duer, 8 Laks,
64 Brasener, 105 Gedder, 30 Karper, 2380 Karusser, 60 Aborrer, 4950 Æg,
henved 2 Tønder fersk Smør, 3V2 Tønde fint Mel og 2 Tønder Samsing
ØL — Som Biskop holdt han Ligprædikener over flere adelige Personer,
og for hver Prædiken plejede han at faa som Foræring en Sølvkande eller
en anden Genstand af Sølv. Af Sølvkander modtog han saaledes Tid efter
anden en paa 80 Lod, to paa 64 Lod hver, en paa 104 Lod, to paa 100
Lod hver, en paa 96 Lod og en paa 120 Lod samt fem Sølvbibegen paa
100 Lod og to forgyldte Pokaler paa 60 Lod. — Han har udgivet 4 Lig­
prædikener og nogle Disputatser. Han døde 3. Juni 1660 i Aarhus.
Gift 26. August 1632 med Anna Bartholin (Datter af Professor Dr. med.
Casper Bartholin og Anna Fincke), født 26. Juli 1615, død 21. Febr. 16827).

Holger Jacobæus (Søn af Biskop, Dr. theol. Jacob Matthiesen og
Anna Bartholin), født 6. Juli 1650 i Aarhus, kom 1661 til Kjøbenhavn,
blev 1666 Student fra Vor Frue Skole, studerede en kort Tid Theologi og
derefter Medicin, rejste 12. Oktbr. 1671 til Holland og var i Leyden sys­
selsat med medicinske Studier, men i August 1672 vendte han hjem «for­
medelst Frantzosens store progress i Holland.» I Kjøbenhavn fortsatte
han sine medicinske Studier til 30. Maj 1674, da han atter drog til Hol­
land i Selskab med sine Slægtninge Caspar og Christopher Bartholin.
Efter et kort Ophold i Amsterdam tilbragte han Vinteren i Leyden og rejste
derpaa i April 1675 til Paris. Her blev han til 25. Marts det følgende
Aar, da hans Rejse gik til Italien, hvor han først besøgte Bologna, til­
bragte Sommeren i Florents og den følgende Vinter i Rom, drog derpaa
igen til Florents, besøgte Volaterra, Pisa, Livorno og Lucca. Saavel Stor­
fyrsten som forskellige Lærde og Stormænd gav Jacobæus under hans Op­
hold i disse Byer mange Beviser paa særdeles Agtelse og Bevaagenhed. I
Livorno havde han fri Bolig og frit Ophold hos sin berømte Landsmand
Niels Steensen, under hvis Vejledning han var meget sysselsat med Fiske­
nes Anatomi. I Foraaret 1677 forlod Jacobæus Florents, besøgte Padua,
Venedig, Wien, Presborg, Prag, Leipzig, Dresden, Magdeborg, Hamborg og
kom 13. Aug. s. A. til Kjøbenhavn. I April, 1678 rejste han atter til Hol-

128

land og drog derfra til England, hvor han om Sommeren boede hos sin
Broder Jens i Oxford og derfra besøgte Bristol, Salisbury, Bath og flere
Byer. Vinteren tilbragte han i London og studerede Kemi og Anatomi. I
April 1679 gik han til Holland, hvor han i Leyden blev Dr. med. Efter
at have besøgt Brüssel og Amsterdam rejste han med Skib til Tønningen
og kom i August s. A. til Kjøbenhavn. Nu begyndte han sin Virksomhed
ved Universitetet, ved hvilket han allerede 1674 var ble ven Professor i
Historie og Geografi.

25. April 1691 blev han Assessor i Højesteret og 2. Oktbr. 1698 Ju­
stitsraad. 1690—91, 1695—96 og 1696—97 var han Universitetets Rektor.
1698 blev han medicinsk Professor og 1699 Universitetsbibliothekar. I
Juni 1690 købte han en Gaard med tilhørende Bøndergods i Veddelev for
2700 Rd.

Han var en alsidig dannet, lærd Mand og en dygtig Anatom. Han
har udgivet en Del Skrifter, af hvilke det nedennævnte «Museum regium»
har bevaret hans Navn. I Følge kgl. Befaling af 11. Decbr. 1687 blev
det paalagt ham at skrive en Historia naturalis Daniæ og at udarbejde et
Katalog over det kgl. Kunstkammer mod en aarlig Løn af 200 Rd. Den
første Opgave synes han ikke at have behandlet, derimod forfattede han
det befalede Katalog, der bl. a. indeholder en udførlig Fortegnelse over
den kgl. Mønt- og Medaillesamling, og til hvis Udarbejdelse hans Hus­
lærer Jochum Halling skal have ydet en Del Hjælp. 1696 udkom Kata­
loget (Museum regium), et stort illustreret Pragtværk, som Jacobæus sendte
til flere fremmede Fyrster og fik til Gengæld store Foræringer. Saaledes
modtog han fra Kurfyrsten af Brandenborg 100 Dukater, fra Fyrsten af
Anhalt et forgyldt Sølvbæger og fra Kejser Leopold en Guldkæde paa 100
Dukater «med hans Effigie udi en Guldmedaille». 18. Juni 1701 døde
Jacobæus af en hidsig Feber og blev begr. i Vor Frue Kirke.
Gift 1. Gang 19. Septbr. 1681 med Anna Margrethe Bartholin (Datter
af Professor, Dr. med. Thomas Bartholin og Else Christophersdatter), født
30. Septbr. 1660, død 18. Maj 1698.
Gift 2. Gang 29. Marts 1699 med Anna Tistorph (Datter af Sognepræst
Mag. Mikkel Henriksen Tistorph og Søster Brochmann), død i Marts 1744,
81 Aar gi.
(Hun gift 1. Gang med Professor, Justitssekretær Thomas Bartholin, født
29. Marts 1659, død 5. Novbr. 1690)s).

Christopher Jacobæus (Søn af Professor, Dr. med. Holger Jacobæus
og Anna Margrethe Bartholin), født 6. April 1696 i Kjøbenhavn, blev 9.
Decbr. 1720 cand. theol, og 14. Febr. 1727 kaldet til Sognepræst i Slags­
lunde og Gandløse. I Anledning af General-Kirkeinspeklionskollegiets Cir-

129

kulære af 11. Jan. 1738 ang. Kirkedisciplin, Husbesøgeiser og Medhjælpere
— man maa erindre, at det er i Kong Christian Vis Tid — erklærede
Jacobæus blandt andet, at Kirkedisciplinen havde tidligere været «priselig»
indrettet i Danmark; men at den nu er «ligesom uddød og med Fædrene
hensovet». For at den igen kunde indrettes og «blive i sin Valeur efter
Lovens Ord og Bogstaver, var det at ønske, at Præsterne baade nu og
altid maatte være under den verdslige Øvrigheds Arm.» «Thi Erfarenhed
har lært,» tilføjer han, «at mangen haardnakket Syndere og Synderinde,
som har udstaaet Kirkens Disciplin, da, isteden for at bede Menigheden
om Forladelse, har leet baade af Præsten og Menigheden.» Og han mener,
at i saadanne Tilfælde burde den verdslige Øvrighed være tilstede; thi saa
kunde Synderne komme til at «bøde noget paa Kroppen.» «Ved Hus-
besøgelser,» fortsætter han, «vilde vel somme Præster faa isteden for en
kærlig Hilsen et slet og skident Svar af somme, men ikke af alle,» især
hvis den verdslige Øvrighed fulgtes med Præsten, saa at de, der havde
forset sig, kunde blive straffede. Medhjælperne burde efter hans Mening
tillægges noget vist om Aaret for at staa Præsten bi med dem, der for­
sømmer Kirken, sidder i Kroen og drikker samt «vægrer Præsten sin Ret­
tighed, som Loven tilholder. Saadanne Medhjælpere», skriver han med et
Suk, «fattes jeg her, endog det Halsjærn, som hænger uden for Kirken til
Skræk for Sabbats Overtrædere, vil ingen befatte sig med, saa det er
magis ad pompam qvam ad pugnam, mere for et Syn end for Brug og
Nytte.» Og saa ønsker han, at Menigheden «maatte tilholdes fra Ploven
til Guds Hus,» naar der holdes Fasteprædiken: thi han finder det «noget
fortrydeligt», at «Ploven gaar», mens Præsten «maa prædike for tomme
Stole.» Endelig fremsætter han Ønket om at faa noget Tillæg til sit Kald,
der er det mindste og ringeste paa hele Kjøbenhavns Amt — Biskop
Hersleb, der 24. Maj 1744 visiterede i Slagslunde og Gandløse giver ham
følgende Vidnesbyrd: «Præsten Hr. Christopher Jacobæus prædikede over
Søndags Evangelium om Igenfødelsen endda ikke saa slet, som jeg ven­
tede, men gik ret vel an. Katekisationen var efter fattig Evne endda taa-
lelig.» Jacobæus døde 20. Juni 1765.
Gift med Bolette Broch (Datter af Regimentskvartermester Vitus Broch
og Kirstine Holst), død 26. April 1748°) (se S. 102).

17

130

Christjern Nielsen, Borgmester i Varde, var en bekendt og anset
Handelsmand. Det er muligvis ham, som 1506 i Følge Dronning Chri­
stines Hofholdningsregnskaber fik 12 rhinske Gylden for «1 swort leysk» *).
Ligeledes er det vistnok ham, der 1505 betalte 18 Mark 12 Skilling i Told
for 150 Øksne og 1520 5 Gylden i Told for 100 Øksne. — 1521 fik han
og Byfoged Oluf Nielsen Kvittans for Varde Toldregnskab10) (se S. 124).

Anna Bagges.
Gift 1. Gang med Bagge. Maaske var det Peder Bagge, der 1479 var
Raadmand og 1481 Borgmester i Ribe; men det kan ikke afgøres med
Sikkerhed. Imidlertid er det sikkert nok, at hendes første Mand har heddet
Bagge, hvis Navn hun efter Datidens Skik vedblev at bære, skønt hun
var 3 Gange gift. Det er ikke usandsynligt, at denne Bagge nedstammede
fra den i det 14. og 15. Aarhundrede stærkt blomstrende Slægt «Bakæ»
eller «Baghe» i Ribe. Dens ældste bekendte Medlem var Raadmand Niels
Bakæ, der døde 1350 kort efter sin Hustru, Fru Esæ, som rimeligvis var
en Søster til Biskop Peder Thuresen. Derefter forekommer Lydiken Bagæ,
som var Raadmand 1372. Godik Bagæ, Raadmand 1394 og senere Borg­
mester, førte i sit Segl et adeligt Skjold. Hans Bakæ, der døde 1425,
efterlod sig betydeligt Bøndergods. Alle disse Personer hørte vistnok til
samme Slægt.
Gift 2. Gang med Aage.
Gift 3. Gang med Peder Nielsen.

Anne Bagges og hendes første Mand ejede omtrent 1475 Semgaard,
en lille Hovedgaard i Sem Sogn, hvilken Ejendom hendes tredje Mand,
Peder Nielsen, overdrog til Biskop Iver Munck mod at faa Halvdelen af
nogle Enge «Meldamme» ved Ribe i Fæste uden nogen Afgift. Anne
Bagges havde tillige 1509 en Eng i Fæste af Kapitlet og en anden af
Arkidiakonatel11).

Bagge Jensen — Stamfaderen til Slægten Baggesen — var et Barne­
barn af forannævnte Anne Bagges, og hans Faders Fornavn maa efter
Tidens Skik og Brug have været Jens, om hvem man forøvrigl intet ved.
Bagge Jensen, født 1511, fik som ungt Menneske af Biskop Iver Munck
Fæste paa de foran omtalte «Meldamme», idet Biskoppen erklærede, at
han ikke vilde fæste Engene til nogen anden, om han end kunde faa det
dobbelte for dem, fordi Bagge Jensen og hans «Forældre» (o: Forfædre)
havde gjort Stiftet god Skel. Bagge Jensen nævnes 1544 blandt Ribe Bys

9 o: Sort Klæde fra Leyden.

131

24 Mænd, blev 1557 Raadmand og var i mange Aar tillige en af For­
standerne ved Hospitalet. I Følge Skatteansættelserne maa han have været
en rig Mand. Han døde 24. Oktbr. 1578.
Gift 1. Gang med Karen (Stifdatter af Borgmester Niels Krabbe, død
1554).
Gift 2. Gang 1545 med Cecilie Pedersdatter (Datter af Peder Ibsen og
Anna), født 1528, død 2. April 157912) (se S. 125).

Peder Ibsen havde vistnok Gaarden Ondaften, nuværende Lund-
gaard, i Fardrup Sogn ved Ribe Markeskel i Fæste. Hans Enke havde i
alt Fald 1545 Fæste af Kongen paa denne Ejendom.
Gift med Anna, født 1496, død 1575. Kort før sin Død overlod hun Fæ­
stet til sin Søn Hans Pedersen, der 7. Oktbr. 1575 fik kgl. Brev paa «Und-
aften» mod at svare sædvanlig Landgilde deraf13) (se ovenfor).
(Hun gift 2. Gang 1545 med Borgmester Jørgen Pedersen Juel i Ribe,
død 1546).

Jens Gjødesen (Ægidius), født 1550 i Ribe af borgerlige Forældre,
studerede i Wittenberg, blev 1575 Rektor i Lemvig og 1580 Hofprædikant
hos Kong Frederik II. 1591 kaldtes han til Sognepræst ved Nicolai Kirke
i Kjøbenhavn og 1593 til Biskop i Aarhus. I Aarhus Kapitel plejede han
ofte efter de Tiders Skik at holde theologiske Forelæsninger. Han syslede
med literære og historiske Studier og stod i Brevveksling med Claus Lys­
kander, som under Udarbejdelsen af sin Oversigt over danske Forfattere
søgte og fik Raad og Oplysninger hos ham. Han prøvede omhyggelig
dem, som indstillede sig til Præste- og Skoleembeder i hans Stift, og i en
endnu bevaret Protokol indførte han deres danske og latinske Prøveskrifter.
Om kirkelige Spørgsmaal, hvorpaa Tiden var rig, maatte han selvfølgelig
sammen med Landets øvrige Biskopper afgive en hel Række Erklæringer.
Der var ogsaa Stridigheder mellem Kirkens Mænd. Saaledes beskyldte
Sognepræst Mag. Ole Koch den lærde Prof. Dr. theol. Hans Poulsen Resen
for Urigtighed i hans Lære. Der blev rejst Sag mod Koch. Gjødesen og
hans Meddommere dømte ham fra Embedet, hvorimod de frifandt Resen.
Biskop Hans Knudsen Vejle, der søgte at forsvare Koch, blev senere tiltalt
for Vildfarelser i sin Lære, og Gjødesen var ligeledes med at dømme
ham fra Embedet.

Gjødesen var bekendt som en fremragende Taler. Han har udgivet
en Del Ligprædikener, der indeholder mange sjældne gamle danske Ord
og Vendinger samt udmærke sig ved et klart og fyndigt Sprog. Han døde
11. Decbr. 1626 i Aarhus.

17*

132

Gift 1581 med Magdalene Valentin (Datter af Slotsskriver Valentin i
Wittenberg), født 1563, død 2. Juli 1630u) (se S. 125).

Bertel Jespersen (Søn af Jesper Pallesen), født i Bigum i Jyl­
land, var først res. Kapellan til Helligaands Kirke i Kjøbenhavn, blev der­
efter 1577 Præst i Malmø. Han har blandt andet skrevet: Livsens Krone,
De Saliges Spejl og De Bedrøvedes Apothek. Han døde 1613, begr. i St.
Petri Kirke i Malmø.
Gift med Anna Tinckel (Datter af Provst Rasmus Perssøn Tinckel og
Marine Albertsdatter), begr. i St. Petri Kirke i Malmø15).

Casper Bartholin (Søn af Præst Bertel Jespersen og Anna Tinckel),
født 12. Febr. 1585 i Malmø, kom 3 Aar gammel i sin Fødebys Latin­
skole og gjorde paa Grund af sit hurtige Nemme, sin Flid og Begavelse
stor Fremgang. I sit 12. Aar holdt han Taler paa Græsk og Latin og
skrev 2 Aar senere hele Afhandlinger i disse Sprog. 1602 blev han ind­
skreven ved Kjøbenhavns Universitet, og Aaret efter rejste han til Rostock
og derefter til Wittenberg. Lunds Domkapitel havde tilstaaet ham en
aarlig Understøttelse af 60 Rd. for 3 Aar; men skønt han levede meget spar­
somt, forslog disse Midler ikke til hans Underhold, hvorfor han søgte at
skaffe sig nogle Indtægter ved at holde philosophiske Øvelser og Forelæs­
ninger; men da han tillige var ivrig sysselsat med theologiske Studier,
maatte han arbejde baade Dag og Nat, hvilket havde til Følge, at hans
Helbred fik et stærkt Knæk. 1605 tog han Magistergraden, og Aaret efter
forlod han Wittenberg og gennemrejste nu for det meste til Fods næsten
hele Evropa; overalt søgte han at lære de mest lærde Mænd at kende
og at høste godt af deres Undervisning. Han besøgte Halle, Erfurt, Jena,
Kassel, Marburg, Giessen, Köln, Jüllich, Löwen og Antwerpen, hvor han
paa Vejen blev fangen af Krigsfolk, der antog ham for al være en Spejder.
Heldigvis blev han løsladt og rejste saa til Flandern og besøgte Gent,
Cortryk, Ypern og Dunkirken. Derefter gik hans Vej til Leipzig, Coburg,
Bamberg, Nürnberg, Altorf, Rotenburg, Onolsbach, Frankfurt, Heidelberg,
Ulm, Augsburg, Strassburg, Amsterdam og Leyden, hvor han begyndte at
studere Medicin uden at lægge Theologien til Side. Efter at have besøgt
Frankrig og England rejste han 1607 til Basel, hvor der blev tilbudt ham
en Lærerpost i Philosophi, hvilken han ikke vilde modtage. Imidlertid
holdt han philosophiske Forelæsninger, og paa Grundlag af disse begyndte
han at forfatte en Række philosophiske Haandbøger i Logik, Physik, Me­
taphysik og Ethik, hvilke snart gjorde hans Navn bekendt over det halve
Evropa. 1608 rejste han til Genf og derfra til Italien, hvor han besøgte
Bergamo, Brescia, Verona, Vicenza og Venedig. 4. Decbr. s. A. lod han

133

sig indskrive ved Universitetet i Padua, hvor han forblev om Vinteren;
men da Foraaret kom, rejste han over Ferrara, Bologna, Florents, Lucca,
Pisa, Livorno og Siena til Rom, hvor han dels studerede Oldtidslevninger
og dels gjorde Sygebesøg sammen med den pavelige Livlæge. Fra Rom
gik han til Neapel, hvor man forgæves opfordrede ham til at blive Pro­
fessor i Anatomi. Efter at have besøgt Sicilien, hvor tyrkiske Sørøvere
kom efter ham, drog han til Perugia og Ancona. Paa Rejsen derfra til
Rom blev han forfulgt som Kætter paa Grund af en Ordstrid, han havde
haft med nogle katholske Doktorer i Theologien. 1610 kom han atter til
Padua, men rejste efter nogen Tids Ophold over Cremona, Turin og Genua
til Frankrig og besøgte Marseille, Avignon og Montpellier. Her vilde man
overdrage ham et Professorat i det græske Sprog, hvilket han afslog.
Efter et Ophold i Spanien rejste han igen til Padua, hvor han gav sig til
at praktisere som Læge og var sysselsat med Anatomi, hvortil han maatte
benytte Nætterne. Fra Padua gik han over Treviso og Friaul gennem
Tyrol til Wien og derfra til Presburg og Basel, hvor han i Juni s. A. blev
Dr. med. Efter et Besøg i Wittenberg, hvor hans anatomiske Hovedværk
«Anatomicæ institutiones» udkom 1611, rejste han hjem og blev s. A. Pro­
fessor eloqventiæ ved Kjøbenhavns Universitet og 1613 Professor medicinæ.
Han udfoldede nu en stor Virksomhed. Foruden at holde Forelæsninger
og Disputatser forfattede han og lod trykke mange Skrifter samt udgav
Aar efter Aar nye Oplag af sine philosophiske Haandbøger, der udkom i
Rostock, Wittenberg, Basel, Frankfurt og Strassburg. 1619 fik han kgl.
Befaling til at udarbejde Skolebøger i de forskellige philosophiske Fag, og
som Løn for sit Arbejde fik han et Kanonikat i Roskilde Kapitel. 1623
blev han, hvis Helbred havde været nedbrudt, meget farlig syg, og han
gjorde da det Løfte, at dersom han blev rask igen, vilde han herefter
«ofre Gud alle sine Studier og Arbejder til hans hellige Ords, som en
Sjælens sande Lægedom, Traktering og Forklaring.» Mod Forventning
kom han sig, blev 21. Febr. 1624 Professor theologiæ og 1626 Dr. theol.
Forøvrigt helligede han nu sit Liv til theologiske og religiøse Betragtninger.
Den lærde Holger Rosenkrantz, som han i længere Tid havde staaet
i Forbindelse med, øvede stor Indflydelse paa ham og var vistnok ogsaa
Skyld i, at han attei' tog fat paa sine theologiske Studier. 1618—19 og
1629 var han Universitetets Rektor.

Han var en af Danmarks mest berømte Videnskabsmænd i det 17.
Aarhundrede. Paa sine mange Rejser i Udlandet havde han stiftet Be­
kendtskab med saa godt som alle Lærde rundt om i Evropa, og efter sin
Hjemkomst stod han i Brevveksling med mange af dem. Han var en
dygtig Anatom og meget afholdt som Læge, til hvem baade Kongen, Ade­
len og mange andre tyede i deres Sygdom. Fra 1616 af spiste en Dag
om Ugen 50 fattige Skolebørn hos ham. Ved Testamente gav han 200
Speciedaler til «fattige Skoles Personer» og Husarme. 10. Juli 1629 rejste
han til Sorø for at besøge sine Børn, der paa Grund af Pesten opholdt

134

sig i Dr. Joachim Bursers Hus. Paa Vejen blev han meget syg og døde
den 13. s. M. hos Burser. Han blev begravet i Vor Frue Kirke i Kjøben­
havn.
Gift 22. Novbr. 1612 med Anna Fincke (Datter af Prof. Dr. med. Thomas
Fincke og Søster Ivers), født 8. Febr. 1594, død 17. Oktbr. 1677. Hun
gav 100 Speciedaler til Vokslys i Vor Frue Kirke16) (se S. 127).

Thomas Bartholin (Søn af Prof. Dr. med. Casper Bartholin og
Anna Fincke), født 20. Oktbr. 1616 i Kjøbenhavn, blev i sin Barndom un­
dervist privat og havde blandt andre til Lærer den senere kgl. Livlæge
Poul Moth. Ved Faderens Død fik Bartholin til Formynder sin Mosters
Mand, Prof. Ole Worm, der med faderlig Kærlighed og Omhu tog sig af
sin Myndling, hvilket denne altid var ham meget taknemlig for. 16341
blev han indskreven ved Kjøbenhavns Universitet og gav sig derefter ti
at studere Philosophi, Philologi, Medicin og i Særdeleshed Theologi. 1637
rejste han, understøttet af Ole Worm og sin Morfader Thomas Fincke, til
Leyden, hvor han ikke alene fortsatte sine philologiske og medicinske
Studier, men lagde sig ogsaa efter Jura og Arabisk. Theologien, som
hjemme havde været hans Hovedstudium, forlod han helt, og eflerhaanden
blev det Anatomien og Medicinen, han ofrede det meste af sin Tid. —
Hans Faders og Ole Worms ansete Navne skaffede ham selvfølgelig overalt
en udmærket Modtagelse. — Paa Grund af sit svagelige Helbred besluttede
han i Foraaret 1640 at rejse til Spa for ved Hjælp af de derværende
Bade at blive rask; men Krigsurolighederne nødte ham til at opgive denne
Rejse. Om Efteraaret drog han til Paris, hvor han øvede sig i den kli­
niske Praksis og ved Siden af var sysselsat med philosophiske og anti­
kvariske Studier. I Sommeren 1641 rejste han til Montpellier; men med
Opholdet her var han ikke tilfreds og drog derfor i Oktober videre til
Padua, ved hvis berømte Universitet han blev indskreven 13. Novbr. 1641,
og hvor han forblev i 2 Aar. 1642 blev han valgt til Konsiliarius for den
tyske Nation og derefter til Prorektor og Syndikus ved Universitetet,
hvilke Hædershverv han dog hurtig frabad sig, da de tog for meget af
hans Tid, som han benyttede til at dyrke Anatomi, Botanik og praktisk
Medicin. Forøvrigt var hans Studier bievne noget vidtsvævende, hvilket
han bemærker i et Brev til Ole Worm, der som Svar paa det kraftigste
opfordrer ham til at holde fast ved Lægevidenskaben, da hans Morfader
ønsker ham til Vikar. Paa et Besøg i Venedig blev Bartholin optaget
som Medlem af Academia degli incogniti. 1643 kom der Opfordring til
ham fra Ole Worm om at fuldende sine Studier og saa skynde sig hjem
for at vikariere for Morfaderen; men dertil havde Bartholin ikke Lyst og
svarede derfor undskyldende, at han manglede tilstrækkelig Kundskab og
Erfaring til at paatage sig dette Hverv. Samme Efteraar drog han til

135

Rom og det efterfølgende Foraar derfra til Neapel, gennemrejste det syd­
lige Italien og kom til Messina, hvor man forgæves tilbød ham en philo-
sophisk Docentplads. Derefter gik hans Rejse til Malta, og det var hans
Agt at sejle derfra til Ægypten; men smitsom Sygdom hindrede ham deri.
Over Sicilien kom han tilbage til Neapel, hvor han studerede Anatomi,
Kirurgi og Kemi. I Slutningen af 1644 begav han sig over Venedig til
Padua. Her modtog han en Paamindelse fra Ole Worm om at komme
hjem, da der var et ledigt Professorat i Veltalenhed, han kunde faa; men
han undslog sig og rejste i Septbr. 1645 til Basel, hvor han 24. Oktbr.
s. A. blev Dr. med. Efter et Besøg i Paris var han i Marts 1646 i Am­
sterdam og derefter i Leyden, hvor han atter fik Brev fra Ole Worm om
at fremskynde sin Hjemrejse for at blive Professor i Ethik. 14. Oktbr.
s. A. kom Bartholin hjem, rig paa Kundskaber og med et i den lærde
Verden hædret Navn. Professoratet i Ethik var imidlertid givet bort; men
efter at have undslaaet sig for at følge med den syge Prins Christian til
Surbrøndene overtog han 1647 det mathematiske Professorat, og han havde
saaledes «faaet Foden ind ved Universitetet». 1648 blev han Professor i
Anatomi, og derved kom «den rette Mand paa den rette Plads». Med
Iver og Kraft røgtede han fra først af sit Kald som Anatom saaledes, at
der derved kastedes en stærk Glans over det danske Universitet. Ved
ham fik det anatomiske Studium sit egentlige Opsving her i Landet, og
fra fremmede Lande drog Studenter til Kjøbenhavn for at uddanne sig i
Anatomien ved hans Domus anatomica. Men denne hans stolte Glans­
periode var ikke uden Torne; thi han havde besørget en ny Udgave af
Faderens Anatomi, hvilken var Genstand for stærke Angreb af Udlandets
berømte Anatomer.

Hvad der mere end noget andet har foreviget Bartholins Navn er
«hans Undersøgelser og Opdagelser paa det for Ernæringen og hele Livets
Økonomi saa vigtige Chylus- og Lymfesystems Omraade». At give en
Fremstilling af disse Undersøgelser vilde falde for vidtløftig i en Frem­
stilling som nærværende, hvorfor her i Korthed kun skal anføres, at om
«Opdagelsen af de lymfa tiske Kar som en fra Mælkekarrene forskellig
Gruppe af Organer, gennem hvilke der ikke føres Næringssaft til Leveren,
men tvertimod en fra denne Saft afvigende tyndere og klarere Vædske
bort fra Leveren og fra Legemets øvrige Organer» udgav han i Maj 1653
sit Skrift: «Vasa lymphatica nuper Hafniæ in animantibus inventa et he-
patis exeqviæ». («De lymfatiske Kar, som nylig ere fundne i Kjøbenhavn
hos levende Væsner samt Leverens Begravelse»). Bogen slutter med en
pompøs Gravskrift over Leveren, som ikke er fri for al være vittig. Imid­
lertid havde hans Opdagelse af Lymfekarrenes særegne Natur givet Anled­
ning til en heftig og bitter Strid med Svenskeren Olaf Rudbeck, der sam­
tidig ogsaa havde været sysselsat med lignende Undersøgelser over Lymfe­
karrene. Denne Strid, der satte næsten hele den lærde medicinske Verden
i Bevægelse og delte den i to Partier, drejede sig egentlig først og frem-

136

mest om, hvem Opdagelsens Prioritet tilkom, Bartholin eller Rudbeck, og
dernæst dens Betydning. Om Retten til Prioriteten var selvfølgelig Me­
ningerne delte i de to kæmpende Lejre. Nyere historiske Undersøgelser
have dog ført til det Resultat, at Bartholin «tidligere og fuldstændigere
end Rudbeck og først af alle har opfattet Opdagelsens hele overordentlige
store Betydning».

I de første Aar passede Bartholin ikke alene sine egne Embedsforret-
ninger ved Universitetet, men holdt tillige, i Stedet for sin Morfader til
dennes Død, Forelæsninger over de i den hellige Skrift omtalte Sygdomme.
Dog var det særlig med Liv og Lyst han underviste i Anatomien; men
efterhaanden blev han træt og klagede over sit svage Helbred. 1654 valgtes
han til Universitetets Rektor, hvilket Embede han paa Grund af Pesten
overdrog til Prof. Peter Spormann og flygtede til Roskilde. Samme Aar
begyndte Bartholin at indskrænke sin anatomiske Undervisning, og 1656,
da han blev det medicinske Fakultets Senior og Dekanus perpetuus, fri­
toges han for denne Undervisning. Da han vedblivende klagede over sit
svage Helbred, fritog Kongen ham 1661 for alle akademiske Forretninger
og udnævnte ham 13. Febr. s. A. til Professor honorarius. Kort efter
flyttede Bartholin til sit kære Gods Hagestedgaard ved Holbæk, hvorfra
han dog jævnlig tog ind til Kjøbenhavn for blandt andet at forevise Na-
turaliesamlingen. Sin Stilling som det medicinske Fakultets Senior og
Dekanus havde han beholdt, og som saadan vedblev han at have en af­
gørende Indflydelse paa Universitetets og Lægevidenskabens Anliggender.
31. Januar 1670 (og 5. Marts s. A.) blev han udnævnt til Archiater hono­
rarius (Livlæge). I Følge denne Udnævnelse maatte han nyde samme
Friheder og Rettigheder som andre Livmedici, men være fri for negotiis aca-
demicis og daglig Opvartning ved Hoffet. 22. Aug. s. A. fik han en ny
Udnævnelse til Livmedicus i virkelig Tjeneste med Løn. 1671 blev han
Universitetsbibliothekar og valgtes s. A. til Universitetets Rektor. 1675
blev der gjort ham et smigrende Tilbud om at overtage et Professorat i
Anatomi ved Universitetet i Padua, hvilket han afslog. S. A. fik han Ud­
nævnelse til Højesteretsassessor. Til denne Stilling udnævntes i hin Tid,
da der ikke var noget øverste Medicinalkollegium, dygtige og erfarne Læger
for de Retsspørgsmaals Skyld, til hvis Løsning lægevidenskabelige Kund­
skaber vare nødvendige. — 17. Maj 1670 havde han den Sorg, at Hage­
stedgaard brændte, medens han var i Kjøbenhavn i Anledning af den be­
kendte Livlæge Poul Moths Død. Ved denne Brand blev Bartholins kost­
bare Bibliothek og en Mængde utrykte Manuskripter af ham fortæret af
Ilden. Gaarden blev opført igen, og for at lette hans Tab og belønne
hans Fortjenester blev hans Gods i Følge kgl. Bevilling af 1. Juni s. A.
fritaget for Skatter og Afgifter.

Skønt Bartholin som anatomisk Forsker havde gjort epokegørende
Opdagelser, opgav han dog sine selvstændige anatomiske Undersøgelser
samtidig med, at han blev fritaget for at give Undervisning i Anatomien.

137

Sin litterære Virksomhed, for hvilken han havde ganske særlige Anlæg,
vedblev han derimod at drive med stor Iver og Energi, og han har der­
ved erhvervet sig overordentlige Fortjenester. Han tilhørte den lærde La­
tinertid, og som Forfatter udtrykte han sig i det samme elegant snørklede
Sprog som saa mange af hin Tids Lærde. «En febrilsk, næsten stundesløs
Livlighed, en umættelig Trang til at give sig i Kast med alle mulige fore­
liggende Spørgsmaal og bruge sin lærde Dialektik til deres videnskabelige
Behandling, en mærkelig Evne til at benytte alt, Mennesker og Situationer
og Litteratur og Opdagelser, til sine særlige Opgavers Fremme, en altid
lige utrættet Skrivelyst og Skrivefærdighed, det er de Karaktertegn, som
fornemmelig springe i Øjnene, naar man har ham for sig». Skønt hans
iltre Skrivelyst og Forfatteriver saaledes bragte ham til at behandle højst
forskellige Emner, var det dog Lægevidenskaben i alle dens forskellige
Grene, han særlig tog under Behandling. I Worms og Nyerups Forf. Lex.
findes Fortegnelser over den overordentlig store litterære Produktion, Bar­
tholin har efterladt sig. I nærværende Fremstilling kan kun dvæles ved
enkelte af hans Værker. 1654—61 udgav han saaledes «Historiarum ana-
tomicarum rariorum centuriæ I—VI» («Seks Hundrede af sjeldne anato­
miske Historier»), der var et Slags Magazin for allehaande medicinske
Meddelelser, videnskabelige Optegnelser i broderlig Forening med fabel­
agtige Beretninger om Misfostre og Havfruer, Søslanger og Haneæg. 1662
udkom hans «Cista medica Hafniensis» («Kjøbenhavnsk medicinsk Kiste»),
der især indeholder en Række Levnetsbeskrivelser af kjøbenhavnske Læger
og giver saaledes en Mængde Oplysninger om Lægevidenskabens og Læge­
standens Historie og hele Forhold i Danmark og har en stor kulturhisto­
risk Værdi. 1666 udgav han de ti Dissertationer «De medicina Danorum
domestica» («Om den indenlandske danske Lægekunst»). I en af disse
Afhandlinger udtalte han som sin Overbevisning, «at man har en større
Sandsynlighed for at bevare en uforstyrret Sundhed ved til sin Føde og
Drikke at benytte Produkter, der høre til Hjemstavnen, end ved at benytte,
hvad der kommer fra Udlandet». En af hans største litterære Fortjenester
var Udgivelsen af det første videnskabelige Tidsskrift i Danmark «Acta
medica et philosophica Hafniensia» («Kjøbenhavnske medicinske og philo­
sophiske Handlinger»), der udkom i 5 Bind og indeholdt talrige Afhand­
linger af ham selv og hans Disciple, et Værk, hvis Indhold i Afveksling
og Værd svarede i hin Tid til en god medicinsk Journal i vore Dage.
Dette Tidsskrift gav «et slaaende Vidnesbyrd om det rige videnskabelige
Liv, der var kommet til Udvikling i Danmark og i det mindste til Dels
var vakt af Bartholin selv».

Der er sagt om Bartholin i den nyeste Tid, at han afgav «et lysende
Eksempel paa utrættelig Arbejdsomhed, en trofast Kærlighed til Viden­
skaben, en loyal Samvittighedsfuld hed i sin videnskabelige Stræben, som
ikke kunde andet end paavirke den yngre Generation højst fordelagtigt».
Han var en Mand med ganske fortrinlige Aandsevner og med en levende

18

138

Kærlighed til den medicinske Videnskab i alle dens Grene, dog var Ana­
tomien, som gjorde hans Navn berømt, hans Yndlingsfag, hans JLivs Ho­
vedopgave. Skønt han fandt rig Paaskønnelse hos sin Samtid, i det mindste
i sit Fødeland, klagede han jævnlig over Mangel paa Anerkendelse,
hvilket nærmest maa tilskrives Lians medfødte pirrelige Sind og hans sta­
dige Sygelighed. 6. April 1731 — 50 Aar efter sin Død — blev han og
hans Efterkommere optagne i cien danske Adelsstand. Som en af Dan­
marks mest berømte Mænd blev der rejst en Mindestøtte for ham i Jæ­
gerspris Have.

Han skildres som en Mand «af sand oprigtig Gudsfrygt, besjælet af
en glødende Fædrelandskærlighed, med en inderlig Hengivenhed for og
Trofasthed mod sin Konge, Slægt og Venner og Overbærenhed mod sine
Fjender». Hans Skrifter og især hans Breve indeholde en stor Mængde
Beviser for, at han var i Besiddelse af disse Egenskaber. 4. Decbr. 1680
døde han paa Hagestedgaard, og dermed «endte den danske Læge, med
hvis Kundskabers Omfang og litterære Frugtbarhed ingen tidligere eller
senere har kunnet maale sig, sit hæderlige, daadrige Liv». Han blev be­
gravet i Vor Frue Kirke i Kjøbenhavn. Førend han døde, var han for 4. Gang
bleven valgt til Rektor, og han kunde saaledes forlade denne Verden «som
en Videnskabens Konge, smykket med Purpur og Scepter».
Gift 1. Gang 1649 med Else Christophersdatter (Datter af Borgmester
Christopher Hansen og Margrethe Tagesdatter), født 5. Novbr. 1632, død
1675 (se S. 128).
Gift 2. Gang 1678 med Magdalene Rhode, død 170617).

Peder Boesøn Tinckel, født 1486 i Slagelse, var Magister, Kannik
og Konvenlsbroder i Dalby Kloster i Skaane, da Kong Frederik I 1530
sekulariserede Klostret eller Konventet og forlenede Anders Bilde til Sø­
holm paa Livstid med alt Klostergodset imod at underholde Provsten og
Konventsbrødrene for deres Levetid. Efterat Anders Bilde havde modtaget
denne Forlening, kaldte han Mester Peder Boesøn Tinckel, Kannik og
Konventsbroder i Klostret, til Præst i Grønby Sogn, der hørte under Klo­
stret, og tillagde ham Præstegaarden med Tiende og al anden Rettighed
fra Paaske 1530, imod at Præsten skulde aarlig yde 2 Pund Byg «til den,
som Sejerværket haver at tage Vare her i Dalby», og derhos «ikke buldre
eller trætte, men forliges vel med sine Sognemænd, som det sig bør».
1538 blev Tinckel tillige Provst i Vemmehøj Herred. I Følge Familie­
optegnelser var han den første lutherske Prædikant i Grønby Sogn. Han
døde 1565.
Gift med Elena Olufsdatter, født 1502 i Kallundborg, død 1. August
158118).

139

Rasmus Perssøn Tinckel (Søn af Provst Peder Boesøn Tinckel og
Elena Olufsdatter), født 1533, blev 1565 Præst i Grønby Sogn i Skaane og
Herredsprovst. 1584 var han som Præst til Stede ved Prins Christians
(siden Christian IV) Hylding. Han døde 22, August 1593.
Gift 1. Gang med Marine Albertsdatter, født 1540 i Malmø, død 4.
August 1574 (se S. 132).
Gift 2. Gang med Margrethe Hansdatter fra Landskrona19).

Jacob (Jensson) Fincke*) var 1470 Købmand i Flensborg og Med­
lem af St. Laurentii Gilde. Han døde 1493.
Gift med Ingeborg.
(Hun gift 2. Gang med Raadmand Peter Nielsen (Nigelson) i Flensborg,
der 13. Decbr. 1511 fik Skøde paa Visgaard i Tinglev Sogn20).

Jacob Fincke (Søn af Købmand Jacob Fincke og Ingeborg) var
Købmand og Raadmand i Flensborg, hvor han 1517 var Medlem af Ka-
landgildet. 7. August 1536 lik han Skøde paa en Landejendom i Harrislev
i Vies Herred for 100 Mark lybsk.
Gift med Birgitta21).

Jacob Fincke**) (Søn af Købmand og Raadmand Jacob Fincke og
Birgitta) var Købmand og Raadmand i Flensborg. I sin Ungdom opholdt
han sig i Wittenberg, hvor han var blandt Melanchtons Tilhørere. Han
døde 24. Marts 1570.
Gift med Anna thor Schmeden (Datter af Raadmand Thomas thor
Schmeden og Drude), død 12. Januar 1561 22).

Thomas Fincke (Søn af Købmand og Raadmand Jacob Fincke og
Anna thor Schmeden), født 6. Januar 1561 i Flensborg, var som Barn
meget svagelig, nød først Undervisning i Hjemmet og kom derefter i Huset
hos Morbroderen, der tilligemed Farbroderen Thomas Fincke satte ham i

*) I Flensborg levede Jeppe Fincke, gift med Agathe, 1473 og Gerken Fincke 1436;
men om disse Personer var i Slægt med Jacob Fincke vides ikke.

**) Hans Broder Raadmand (senere Borgmester) Thomas Fincke (Vinche) skrev 21.
Marts 1550 til Hertug Hans om Indløsningen af Visgaard, som Raadmand Peter Nielsen
(Nigelson) 13. Decbr. 1511 fik Skøde paa. I denne Skrivelse kalder han Peter Nielsen for
sin Bedstefader, skønt denne var Stiffader til hans Fader. (Diplomatarium Flensborgense,
udg. af H. C. P. Sejdelin II. S. 73 og 463).

18*

140

Flensborg Skole. 1577 blev han sendt til Strassburg, hvor han i 5 Aar
var sysselsat med Philosophie Mathematik samt Rhetorik og udmærkede
sig ved Flid og gode Sæder. Efter at de 5 Aar var forløbne, besøgte han
Jena, Wittenberg, Heidelberg og Leipzig, hvorefter han i Begyndelsen af
1583 rejste hjem og modtog sin Fædrenearv. Paa Grund af Pesten maatte
han blive hjemme i næsten 5 Maaneder og tog saa til Basel, hvor han
udgav sit omfangsrige Værk «Geometriæ rotundi», der var tilegnet Kong
Frederik II, og som henledte den lærde Verdens Opmærksomhed paa ham.
Efter Udgivelsen af dette Værk lagde han for en Tid de mathematiske
Studier til Side og gav sig til med Iver at dyrke Lægevidenskaben, i hvilken
Anledning han rejste til Padua, ved hvis Universitet han blev indskreven
7. Novbr. 1583. Som alle Studenter fra de nordiske Lande, der opholdt
sig i Padua, lod han sig indskrive i den saakaldte tyske Nation, som 1585
valgte ham til «Prokurator» og Aaret efter til Konsiliarius. Som saadan
stiftede han et medicinsk Bibliothek for Nationen og fik indrettet en Kirke-
gaard for dens Medlemmer, der døde i Padua. I det Hele gjorde han sig
saa fortjent af «den tyske Nation», at den til hans Ære lod rejse en Mar­
morstøtte i Sophiekirken, paa hvilken Støtte en Kobbertavle med gylden
Indskrift mindede om hans Navn og Betydning. 1587 drog han til Pisa
og derfra til Florents. Efter at have opholdt sig nogle Maaneder i denne
By besøgte han Ferrara, Bologna, Siena, Rom, Capua, Neapel, Puteoli,
Vicenza, Verona, Mailand, Turin og Venedig. Herfra gik hans Rejse til­
bage til Basel, hvor han 24. August s. A. blev Dr. med. Derefter besøgte
han Freiburg, Würtzburg, Altorf, Tübingen, Ingolstadt, Wien og andre
Byer, hvorpaa han i Begyndelsen af 1590 kom hjem til Flensborg som en
vidtberejst og anset Videnskabsmand. En kort Tid praktiserede han som
Læge i sin Fødeby, hvorefter den syge Hertug Philip af Holsten-Gottorp
kaldte ham til sin Livlæge. Imidlertid skrev Kjøbenhavns Universitet til
Fincke og tilbød ham Professoratet i Mathematik, og da Hertugen døde
nogen Tid efter, tog Fincke sin Afsked som Livlæge og tiltraadte i Juli
1591 sit Embede ved Universitetet, ved hvilket han virkede i 65 Aar. —
I Følge kgl. Befaling af 2. Juni 1597 rejste han og Prof. Iver Stub til
Uranienborg paa Hveen for at undersøge de astronomiske Bygninger og
Indretninger samt Tycho Brahes e fterladte Instrumenter, hvorefter de afgav
den Erklæring, at Tycho Brahes Instrumenter vare unyttige Redskaber,
og at hans Indretninger kun var en skadelig og altfor kostbar Kuriøsitet.
— I Febr. 1602 fik Fincke Professoratet i Rhetorik, og 1. Juni s. A. blev
han tillige Økonom ved Kommunitetet, og han bestyrede Økonomien saa
godt, at 40 Studenter flere end det bestemte Antal fik fri Kost. Derimod
skal Maden ikke altid have været saa god, hvorfor der af og til blev
klaget derover, og det maatte saaledes indrømmes 1653 — men da var
Fincke en gammel Mand — at «Maden undertiden var skiden, Smørret
nu og da gammelt, og der havde et Par Gange været Maddiker deri».

13. April 1603 blev han Professor i Medicin og Decanus perpetuus i

141

det medicinske Fakultet, og paa samme Tid fik han et Kanonikat i Ros­
kilde. 1600—4 var han Værge for Vor Frue Kirke i Kjøbenhavn, og
1622—25 var han ligeledes Værge for den søndre Side af Roskilde Dom­
kirke. 5 Gange var han Universitetets Rektor, nemlig: 1598, 1606, 1615,
1624 og 1633. 1642 blev han for 6. Gang valgt til at beklæde denne
Værdighed, hvilken han paa Grund af sin høje Alder frabad sig. 1614
blev han Universitetets Senior og indtog denne Hædersplads i 42 Aar. Da
Kommunitetsbygningen, i hvilken han som Økonom (Forstander) havde
Bolig, brændte 1641, mistede han til sin store Sorg sit betydelige Biblio­
thek samt en Del Penge, og det medicinske Fakultets Arkiv, der beroede
hos ham, gik tabt ved samme Lejlighed. Som Økonom førte han Tilsynet
med Opførelsen af den nye Kommunitetsbygning, hvorom en Sten i Muren
vidner. Desuden blev en Del af Regensen opført under hans Tilsyn.

Han var en vel begavet og meget lærd Mand. Foruden at være en
dygtig Mathematiker var han tillige en meget anset Læge, hvorfor Kongen,
hvem han fulgte paa Norgesrejsen, Dronningen, Enkedronningen og de
kongelige Personer samt Rigets Stormænd ofte tyede til hans Hjælp. Af
de Skrifter, han har udgivet, er det tidligere nævnte «Geoinetriæ ro tundi»
det mest bekendte. Ved Fundats af 6. Januar 1619 oprettede han et Legat
med 2000 Rd. for Studenter, der studere Medicin og Philosophi. Til fat­
tige og nødlidende stiftede han ligeledes et Legat paa 1500 Rd. Til det i
1644 oprettede anatomiske Theater gav han 1000 Rd. 1599 kom en fader-
og moderløs Dreng fra Skagen til Kjøbenhavn. Denne Dreng, der hed
Laurids Mortensen, tog han sig af som en Fader og havde den Glæde,
førend han døde, at se ham som Sjællands Biskop. Th. Fincke, der er
den længstlevende af alle, som nogen Sinde have været Professorer ved
Kjøbenhavns Universitet, døde 24. April 1656 og blev begravet i St. Rochi
Kapel ved Vor Frue Kirke.
Gift 30. August 1590 paa Hertugens Slot Tønningen med Søster Ivers*)»
født 29. August 1574 i Oldenswort, død 25. Juni 1614 i Kjøbenhavn og
begravet i St. Rochi Kapel ved Vor Frue Kirke 28. s. M. med stor Pomp23)
(se S. 134).

*) 1 Følge Universitetsprogrammet over Søster Ivers (Sostrata I varia eller Sostrata
Jungia) hed hendes Fader Junge Ivers (Jungius I varus), der havde faaet Navn efter sin
Fader, som var Staller i den jydske Provins under Hertug Adolph. Denne Staller kan ikke
være nogen anden end Junge Iver Siverts i Eidersted, der døde 1563. Wabe Tetens, der
var Moder til Søster Ivers, maa altsaa have været gift med Junge Ivers. I Følge Heim-
reichs «Stammregister», der paa sine Steder er noget dunkelt, skal ovennævnte Wabe Tetens
derimod have været gift med Staller Junge Iver Tetens (o: Siverts) i Eidersted; men dette
kan ikke være rigtigt; thi hun har næppe været gift baade med Stalleren og med dennes
Søn. Forøvrigt kan Stalleren, der som ovenfor anført døde 1563, ikke være Fader til Sø­
ster Ivers, som blev født 1574.

142

Thomas thor Schmeden var Raadmand og Handelsmand i Flens­
borg, hvor han drev en større Forretning. Ikke alene med Hertugerne
Adolph og Hans, men ogsaa med Kong Christian III stod han i Handels­
forbindelse. 5. Aug. 1543 skriver Hertug Adolph til thor Schmeden og
beder ham om at levere 5 Alen brunt Fløjl til hans Hofskræder og føre
det paa Regning. I samme Maaned giver Hertug Hans en skriftlig Til-
staaelse om, at han af thor Schmeden har modtaget «sechs vnd drey-
sigisten halbe elen silber tobin, siben vnd zwentzigiste halbe eien silbern
zindel», for hvilke Varer han skal faa Betaling af Rentemester Henrik
Schulte. Kong Christian III, der opholdt sig i Kolding, anmoder i Brev
af 6. Maj 1547 thor Schmeden om at besørge 200 Guldgylden til Bog­
trykker Hans Schott i Strassburg og derfor modtage 150 latinske og 50
tyske Eksemplarer af Albert Crantz’s danske Krønike og derefter sende
dem ved et sikkert Bud over Amsterdam til Helsingør. Forøvrigt synes
Kongen at have vist særlig Velvillie mod thor Schmeden; thi da denne
trænger til Bygningstømmer, maa der undtagelsesvis sælges ham 6 Træer
af Rydeklosters Skove, hvorom Kongen ved Brev af 8. Oktbr. 1548 under­
retter Klostrets Abbed. Desuden tillader Christian III d. 15. Oktbr. 1550,
at denne driftige Handelsmand i Flensborg udfører en Del Byg og Havre
fra Skaane. 22. Marts 1554 befaler Kongen Poul Bang, Tolder i Assens,
og Oluf Pedersen, Tolder i Ribe, at de skulle betale tilsammen 1334 Daler
til thor Schmeden, hvilket Beløb Christian III skylder for Varer, der ere
bievne leverede i Løbet af det sidste Par Aar. Omtrent 1556 maa Thomas
thor Schmeden vistnok være død; thi 26. Febr. 1557 udsteder Kongen
en Befaling til Søren Kjer, Tolder i Kolding, om at betale Harder Facke,
Thomas thor Schmedens Svend, 705J/2 Daler 14 Skill. 1 Alb., som Chri­
stian III er thor Schmedens Enke skyldig paa Regnskab. Og 10. Decbr.
s. A. befaler Kongen Otto Krumpen, at han efter et Gældsregister skal
betale samme Enkes Tjener 2310 Daler 8 Skill.
Gift med Drude24) (se S. 139).

Iver Siverts til Cathrineharde (Søn af Sivert) blev 1511 Staller i
Eidersted, død 1512.
Gift med Margretha (Datter af Staller Fedder Asens)25).

Junge Iver Siverts (Søn af Staller Iver Siveris og Margretha) blev
1551 Staller i Eidersted. Han, der «war promt in der Justizpflege,» døde
1563 og blev begraven i Oldenswort Kirke20).

143

Junge Ivers (Søn af Staller Junge Iver Siverts) boede i Oldens­
wort, hvor han 1577 solgte en Gaard med 200 Demather Land til Hertug
Adolph. 1589 forærede han og hans Slægtninge en Skriftestol af fortræf­
feligt Billedhuggerarbejde til Kirken i Oldenswort*).
Gift med Wabe Tetens (Datter af Johan Tetens og Margretha), død 15.
Juni 161427) (se S. 141).

Fedder Asens, hvis Fader var Broder til Staller Tete Fedderken,
og som boede i Oldenswort, blev 1500 Staller i Eidersted, død 151128) (se
S. 142).

Fedder Tetens (Tetsen) levede 1398 og var 1418 Medlem af Raadet
i Eidersted29).

Tete Fedderken (Søn af Fedder Tetens), født 1418, blev 1462 Staller
i Eidersted. 12. Juni 1466 gav han 40 Mark til Kapitlet i Slesvig for
Sjælemesser for to af sine Sønner, og 1469 forærede han en Kalk til Kirken
i Kotzenbiil, hvor han 1468 havde bygget «den store Gaard».

I Efteraaret 1472, da Striden paany blussede op mellem Kong Chri­
stian I og hans Broder Grev Gerhard af Oldenborg, der var landet i Hu­
sum, omringede Kongen denne By og vilde stikke den i Brand «paa alle
fire Hjørner». I Spidsen for Indbyggerne, der bad om Naade, drog Drost
Pelro Nefelde i Gottorp, Staller Tete Fedderken og Tycho Tropffen Kongen
i Møde med det hellige Sakramente og fik udvirket, at Byen blev skaanet
mod blandt andet at betale en Pengebøde af 30,000 Mark.

Tete Fedderken, der roses for at have rygtet sil Embede godt, døde
17. Decbr. 1474. Stallerembedet var 110 Aar i hans Slægt80).
Gift med Foke.

Vol quart Tetens til Brunock (Søn af Staller Tete Fedderken og
Foke), blev 1495 Staller i Nordstrand. Han faldt tilligemed sin Broder
Boje Tetens, Staller i Eidersted, 17. Febr. 1500 i Ditmarskerkrigen ved
Hemmingsted31).

Heine Volquartsen (Søn af Staller Volquart Tetens).
Gift med Täte Wunkesdatter (Datter af Staller Wunke Knudsen)82).

*) Se Anm. S. 141.

144

Hans Heinsen (Søn af Heine Volquartsen og Täte Wunkesdatter)33).

Junge Hans Heinsen (Søn af Hans Heinsen)34).

Johan Tetens i Husum.
Gift med Margretha (Datter af Junge Hans Heinsen)35) (se S. 143).

Ebbe Wunkesen (Wunneken) hørte til en gammel Slægt, der vist­
nok i lang Tid havde været i Besiddelse af adelig Frihed. 1439 var han
Staller i Eidersted og Utholm, hvis Indvaanere nedbrød hans Borg Eb­
bensborg i Østerhever Sogn, hvorfor der 1442 blev udstedt en Orfejde.
Han døde 144936).

Knud Ebbesen til Søgaard (Søn af Ebbe Wunkesen (Wunneken)),
skal have været Staller37).

Wunke Knudsen anføres i Heimreichs «Stammregister» som Søn af
Knud Edleffsen*) til Søgaard, hvis Fader var Staller Edleff Knud­
sen**); men i Følge den nyeste Kilde (o: Danmarks Adels Aarbog 1902)
var ovennævnte Wunke Knudsens Fader Knud Ebbesen til Søgaard,
der var en Søn af Ebbe Wunkesen (Wunneken). Paa Oversigtstavlen
er det sidstnævnte Slægtskabsforhold anført.

Wunke Knudsen blev 1500 Staller i Nordstrand, men afskediget
1518 paa Grund af nogle Stridigheder med Hertugen. Til Helligkors
Kapellet paa Pelworm gav han 9 Demather Land. 3. April 1504 fik han
Vaabenbrev af Hertug Frederik i Slesvig, hvilket blev konfirmeret 1540
paa Landdagen i Rendsborg. Vaabnet (afbildet i Danmarks Adels Aarbog

*) Knud Edleffsen skal have været Landeshauptmann — nævnes ogsaa som Staller —
i Nordstrand.

**) Edleff Knudsen, der 1463 blev Staller i Nordstrand, omtales som en mægtig Mand.
I Striden mellem Kong Christian I og hans Broder Grev Gerhard af Oldenborg 1472 slut­
tede han sig til Grevens Parti, for hvilket han paa det grusomste maatte bøde med sit
Liv. Som saa mange af Grevens Tilhængere faldt han i Kongens Unaade, og efter Befaling
skar Skarpretteren Hjertet ud af Livet paa ham og slog ham dermed paa Munden, hvor­
efter hans Legeme blev hugget i fire Stykker og lagt paa fire Hjul. (A. Heimreich, Ernew-
erte nordfresische Chronick. Schleswig 1668. S. 163, 164 og 198).

145

1902. S. 247) beskrives saaledes: «En halv blaa Løve i Guldfelt og samme
Mærke paa Hjelmen». Han døde 1527 (se S. 143).
Navnet paa hans første Hustru kendes ikke.
Gift 2. Gang med Margrethe, der levede 1556.
(Hun gift 2. Gang med Leve Lorenzen)38)

Hans Pedersen, Herredsfoged i Skjøts Herred i Skaane.
Gift med Kårne Kok (Datter af Jens Kok), død 5. Septbr. 1625 i Malmø.
(Hun gift 2. Gang med Brygger Henrik Dabelsten i Malmø)39).

Christoffer Hansen (Søn af Herredsfoged Hans Pedersen og Karne
Kok), født 29. Juni 1598 i Boderup i Skaane, kom 1603 i Malmø Latinskole,
var 1612 i Tjeneste hos Isak Pedersen til Agervig i Norge, tog to Aar senere
Tjeneste i Kjøbenhavn hos Toldskriver Peder Mortensen og derefter hos Tol­
der Jacob Mikkelsen. 1620 kom Hansen til den færøske Handel og tog 1633
Borgerskab som islandsk Købmand. 1639 forpagtede han i Forening med
Raadmand Peder Mortensen Tolden af alt fremmed 01 i Kjøbenhavn for
en aarlig Afgift af 8000 Rd. 15. Juli 1642 blev han Raadmand og 29.
Januar 1645 Borgmester i Kjøbenhavn. 1649 blev han Formand for det
islandske Kompagni, og han var en af Hoveddeltagerne i det nye islandske
Kompagni, der i Stedet for det ældre blev oprettet 31. Juli 1662. Han
var Medlem af det karaibiske Handelskompagni, som 15. Febr. 1662 an­
søgte Kongen om at faa dets Privilegier af 5. Marts 1653 fornyede. I
Ansøgningen klages der over, at Kompagniet har lidt stor Skade derved,
at det «af Cromwell og hans medregerende udi England blev frataget
tvende Skibe med indehavende Last, som bedrog sig til over 32,000 Rd.»
I 1657 gik et af Kompagniets Skibe under i en Orkan, og i Krigens Tid
standsede dets Handel. Efter Kompagniets Bøn og Begæring blev Privi­
legiet fornyet 29. April 1662, men kun for det Aar.

I Efteraaret 1658 gjorde Christoffer Hansen Forsøg paa at skaffe Cor-
fits Ulfeldt, i hvis Tjeneste han havde staaet, «Pardon» hos Kong Frederik
III, men det mislykkedes. Paa Rigsdagen 1660 spillede Christoffer Hansen
sammen med den bekendte Borgmester Hans Nansen en fremtrædende
Rolle. Begge vare Modstandere af Adelen, over for hvilken de arbejdede
paa at skaffe Kongen en friere Stilling. Da Otto Krag spurgte nogle af
Gejstlighedens og Borgerskabets Deputerede om, hvad de bildte sig ind,
og om der ikke var Forskel paa en Herremand og en Bonde, svarede
Christoffer Hansen: «Vi er ikke Eders Drenge, at I har Behov at snurre
os saa over.» — 1660 fik Christoffer Hansen af Kongen som Naadegave
en gylden Halskæde. 1661 blev han Medlem af Lovkommissionen, men
frabad sig at blive Assessor i Højesteret, hvortil han var udset. 10. Oktbr.

19

146

1664 tog han sin Afsked som Borgmester. Han ejede en Ejendom ved
Gammelstrand og en i Vimmelskaftet, 8 Vaaninger i Mikkelbryggersgade,
en Have med 8 Vaaninger ved Vestervold og 7 Vaaninger i Diderik Bart-
skærs Gang samt en Fiskedam ved Store Ravnsborg. Han døde 25. Novbr.
1679.
Gift 1. Gang 7. Febr. 1630 (?) med Margrethe Tagesdatter (Datter af
Lagmand Tage Eriksen), begr. i Januar 1651 (se S. 138).
(Hun gift 1. Gang med den bekendte Grønlandsfarer Jens Munk, død 3.
Juni 1628).
Gift 2. Gang 8. Marts 1657 med Margrethe Dideriksdatter (Datter af
Diderik Bartskær), død 3. Septbr. 167 9 40).

Tage Eriksen blev Skriver hos Jørgen Friis paa Seglstrup, nævnes
derefter 24. Novbr. 1609 som Slotsskriver paa Akershus, fungerede en
kort Tid 1617 som Lagmand i Frederiksstad, blev 16. August 1618 Lag­
mand paa Agdesiden, efter at han 6. Juli s. A. havde faaet Følgebrev paa,
hvad der laa til Agdesidens Lagmandsstol, og 7. April 1621 blev han
Lagmand i Oplandene paa Hedemarken. Som Dommer var han vistnok
ikke heldig, hvorfor der blev klaget over hans Embedsførelse, og blandt
andel blev han beskyldt for i sine Missiver og Domme «ganske højligen
og groveligen» at have angrebet adskillige Personer «paa Ære og Lempe».
5. Septbr. 1623 blev der nedsat en Kommission, der skulde undersøge
hans Virksomhed som Dommer, og denne Undersøgelse har vistnok ført
til, at han har maattet tage sin Afsked; thi han nævnes efter den Tid
som «forrige Lagmand». Af Statholderen i Norge fik han 1. Oktbr. 1627
Fæstebrev (konf. 25. Oktbr. 1629 af Kongen) paa en af Kronens Gaarde
ved Navn Hoel i Nes Sogn paa Hedemarken, og 30. Januar 1634 erholdt
han, der desuden var forlenet med gejstligt Gods paa Hadeland paa Livs­
tid, Brev paa Hammers Præbende i Christiania Kapitel. Han døde 164841)
(se ovenfor).

Vitus Broch, 1675 Kvartermester i Tage Krabbes Kompagni, 1676
Kornet i Ritmester Winthers Kompagni, 1677 Regimentskvartermester i
sjællandske Rytterregiment, død 1707.
Gift med Kirstine Holst (Datter af David Holst), begr. 13. Febr. 1734
i Sorø42) (se S. 129).

147

Johan Jørgen Wensel, født i Kjøbenhavn 1761, tog 12. Januar
1789 Borgerskab som Bager i Storeheddinge, død 7. Maj 1809, 48 Aar gi.
Gift 28. Marts 1788 i Storeheddinge med Ane Hansdatter, født 1764,
død 30. Maj 1814.
(Hun gift 2. Gang 15. Decbr. 1809 i Storeheddinge med Avlsbruger Chri­
stopher Jensen43) (se S. 12).

Esber Larsen Onsbjerg, født paa 8. Selvejergaard i Clemensker
Sogn, var blandt de unge Mænd, der i Printzenskjolds Tid blev ført fra
Bornholm til Pommern. I Stettin, hvor han laa i Kvarter, lærte han sig
selv, da han saa sin Vært arbejde, at udhugge meget kunstigt i Træ og
Sten. Efter Fredens Slutning kom han tilbage til Bornholm og tog Bopæl
i Rønne som Sten- og Billedhugger. Han skal have udhugget flere kønne
Ligstene. Han døde 19. Juli 1713.
Gift 1. April 1666 i Rønne med Karen Pedersdatter44) (se S. 32).

Christopher Hansen, boede i Rønne.
Gift med Barbra.

Deres Datter . . . Christophersdatter (hendes Fornavn kendes ikke)
maa have været gift med Jens . . . (hans Efternavn er ubekendt). Sidst­
nævntes Datter Barbara Jensdatter, født 1. Febr. 1697, død 31. Maj
1778, gift 31. August 1718 med Snedker Poul Ottosen Arboe, født 5.
Januar 1691, begr. 9. Juli 177245).

Poul Jørgensen, begr. 10. Marts 1710 i Rønne, i hvilken Anledning
Svigersønnen Mads Pedersen Høg betalte 1 Dir. til Kirken for Klokkerne46).

Mads Pedersen Høg boede i Rønne.
Gift med . . . Poulsdatter (Datter af Poul Jørgensen)47).

Jørgen Andersen boede i Rønne.
Gift med Dorthea Magdalene Høg (Datter af Mads Pedersen Høg og
. . . Poulsdatter)48) (se S. 36).

19*

148

Hans Rosenfeldt (Søn af Byskriver Asmus Rosenfeldt, begr. 6.
Juni 1651 i Nakskov) var 1672 Amtsskriver over Nykjøbing Amt paa Fal­
ster, fik 2. Novbr. 1680 kgl. Bestalling som Amtsskriver over nævnte Amt,
begr. 5. Septbr. 1681 i Nykjøbing paa Falster.
Gift 23. Oktober 1667 med Bodil Iversdatter*) (Datter af Amtsskriver
Iver Nielsen og Johanne Lerche), født 2. Febr. 1652, begr. 30. April 1720
i Nykjøbing paa Falster49) (se S. 92).
(Hun gift 2. Gang med Amtsskriver Hans Raun).

Niels Iversen (eller Hjerresen), boede i Stevelt, Øsby Sogn, Haders­
lev Amt.
Gift med Bodil Ivers50).

Iver Nielsen (Søn af Niels Iversen og Bodil Ivers), født 1. Maj 1615
i Stevelt ved Haderslev, var først Mundskænk og Køkkenskriver i 5 Aar
hos Prins Christian paa Nykjøbing Slot og derefter Amtsskriver i 7 Aar
paa Aalholm Slot. I Nysted, hvor han var Raadmand i 7 Aar, drev han
Købmandsforretning og handlede meget paa Holland især med Kornvarer,
Æbler og Nødder. Han var anset for at være en rig, forstandig, dygtig
og agtværdig Mand. Der fortælles, at under Krigen 1658 kom nogle
svenske Soldater til Aalholm og vilde pine ham, indtil han udleverede
sine Penge; men hans Hustru kom til med en gloende Ildrager og tærskede
med den saaledes løs paa Svenskerne, at de maatte slippe hendes Mand.
Desuden stimlede Folk fra Nysted til Slottet for at hjælpe Ægteparret,
hvorved der skete et blodigt Sammenstød, og et Par af Soldaterne blev
dræbte. Iver Nielsen døde 20. Novbr. 1666. Malede Portræter af ham,
hans Hustru og deres Børn findes i Nysted Kirke.
Gift 27. Juli 1651 med Johanne Lerche (Datter af Provst Knud Lerche
og Sophie Battus), født 6. Maj 1631, død 30. Decbr. 167751) (se ovenfor).
(Hun gift 2. Gang 20. Aug. 1677 med Toldskriver Isebrandt v. Holten i
Helsingør, død 21. Novbr. 1685).

*) Hun og hendes Søstre Sophie Iversdatter (gift med Hofapoteker Johan Gottfried
Becker) og Sidtzel Iversdatter (gift med Apoteker Christopher Heerfort) forærede 1689
til Kirken i Nysted paa Laaland: «Et Alterklæde med rødt Atlaskes Bund og brune Blom­
mer, med Guld og Sølv Knipling omkring og broderet med Engle, der holde over et hvidt
Atlaskes Baand med deres [o: Giverindernes] fulde Navne en Lavrbærkrans, hvori IH S;
ligeledes en fin Lærreds Alterdug med brede hollandske Kniplinger omkring; endvidere et
Stykke rødt blommet Fløjl med Sølv og Guld Knipling omkring og foret med rødt Atlask,
til at sætte Kalk og Disk paa; ligeledes et Stykke rødt broderet Atlask med Guld og Sølv
Knipling omkring, til Dække over Kalk og Disk. Endelig en Alterbog med rødt Fløjls Bind
og Sølvbeslag.» (J. G. Burman Becker, Hof- og Rejseapoteker Johan Gottfried Beckers
Levnet. S. 14).

149

Jep Lerche levede 1579 i Haundrup paa Fyen02).

Mads Lerche (Søn af Jep Lerche) nævnes 1584 som Raadmand i
Nyborg, hvor han var en meget rig og anset Mand. Han var en af dem,
der 27. Juni s. A. mødte paa Borgerskabets Vegne ved Prins Christians
Hylding i Odense. 1588 og 1589 var han Kirkeværge. Det sidstnævnte
Aar købte han og hans første Hustru et Gravsted i Kirken, til hvilken de
s. A., da Spiret blev opsat, gav en Lysekrone af Messing, der nu hænger
i Hovedskibet nærmest Orgelet.

Saa længe han levede, forsynede han denne Lysekrone med Lys hvert
Aar fra Allehelgensdag og til Kyndelmisse. 1600 blev han Borgmester, og
1601 byggede han den Gaard, som ligger i Kongegade ligefor Slotsgade.
Over Gaardens Port findes endnu en Bjælke med Aarstallet 1601 og 3
Bomærker. 6. April 1605 fik han kgl. Forlening paa Kronens Vænge
«Birkehoved». S. A. forærede han en Prædikestol til det Kapel, der Aaret
forud var opført i Humlevænget udenfor Byen. Da dette Kapel senere
blev nedbrudt, flyttedes Prædikestolen 1653 til Byens Kirke. Formentlig
købte han det saakaldte «Frisensvænge» af Kantsler Johan Friis. Død
1608.
Gift 1. Gang med Maren Jacobsdatter (Datter af Jacob Pedersen i
Odense), død 24. Decbr. 1590.
Gift 2. Gang med Sidsel Knudsdatter, født 1574, død 24. April 1648.
(Hun blev 2. Gang gift 1609 med den rige Borgmester og Tolder Peder
Nielsen i Nyborg, født 1583, død 12. Septbr. 1638. Fra dette Ægtepar,
hvis Børn tog Navnet Lerche efter hendes første Mand, nedstammer den
adelige Slægt Lerche).

I Nyborg Kirke lod Mads Lerche og hans anden Hustru opsætte et
Epitafium af Træ med et Maleri, forestillende Christus paa Korset, samt
Portrætter af Mads Lerche med 2 Hustruer og 8 Børn. Epitafiet bærer
følgende Indskrift: «Anno 1607 baffer Matz Lerke oc hanss Høstru Sidtzell
Knudtzdatter laditt denne Taffele bekoste oc staffere. Gud hielpe ad
fremme oss til syn Ære. Amen53).»

Knud Lerche (Søn af Borgmester Mads Lerche og Sidsel Knuds­
datter), født 8. Febr. 1593 i Nyborg, gik i sin Fødebys Latinskole, hvorfra
han blev Student 1613. Efter at have tilendebragt sine theologiske Stu­
dier ved Universitetet rejste han udenlands, opholdt sig 1616 i Witten­
berg, var en kort Tid Rektor i Landskrona, blev 23. August 1618 Sogne­
præst i Nysted, 1619 Magister og 15. Maj 1623 Provst for Musse Herred.
Han var en af de mest ansete Gejstlige i sin Tid, hvorfor han 1660 valgtes
til Deputeret for den laaland-falsterske Gejstlighed og mødte som saadan

150

paa Rigsdagen i Kjøbenhavn. 1663 gav han Altertavlen og Tralværket
for Koret i Nysted Kirke. Malede Portræter af ham og hans Hustru
findes i Nysted Kirke. Han døde 26. Febr. 1666.
Gift med Sophie Battus (Datter af Hofmedikus Antonius Battus og Sara
Oberberg), født 1600, død 165354) (se S. 148).

Antonius Battus stammede fra en bekendt Slægt fra Alost i Flan­
dern, der for Religionens Skyld var flyttet til Hamborg. 1557 blev han
af Hertug Hans den ældre antaget til Apoteker i Haderslev. 5. Juni 1571
anfører han i en Ansøgning til Hertugen, at Stillingen som Apoteker er
saa usikker, at han, der vilde gifte sig, ikke tør anholde om en ærlig
Mands Datter, hvorfor han beder Hertugen om at overlade ham et Hus
enten som Foræring eller for en billig Købesum.
Gift 1. Gang med Abigael Bonifaciusdatter Loir.
(Hun gift 1. Gang med Kongens Livkirurg Jacob Hasebart, død 1556 efter
kort i Forvejen at være bleven forlenet med Hvidøre Slot).
Gift 2. Gang 1571 med Mette Schomaker (Datter af Borgmester Wilhelm
Schomaker). Til Ære for Brudeparret forfattede hendes Broder G. Scho­
maker et Bryllupsdigt paa Latin55).

Antonius Battus (Søn af Apoteker Antonius Battus og Abigael Bo­
nifaciusdatter Loir) var født i Haderslev. Han studerede Medicin ved
Universitetet i Kjøbenhavn, hvor han opholdt sig 1580. Derefter rejste
han udenlands; 1587 traf Sivert Grubbe ham i Lybek, og da de begge
skulde til Frankfurt, fik han efter Grubbes Tilbud Plads paa dennes Vogn.
Battus havde egentlig helst Lyst til at rejse til Italien, men manglede
Penge. Grubbe, der agtede sig samme Vej og gerne vilde have en Læge
med i sit Rejseselskab, lovede ham 100 Krongylden, naar han vilde led­
sage ham til det skønne Land. Med Glæde modtog Battus dette Tilbud,
og de drog afsted over Ulm, Augsburg, München, gennem Tyrol og naaede
over Trient til Venedig. Efter nogen Tids Forløb gik de herfra til Padua,
hvor Grubbe brugte de i Nærheden værende mineralske Bade i Bagni.
Derpaa rejste de til Rom og Neapel, hvor de begge Steder opholdt sig i
nogen Tid. Efter Tilbagekomsten fra denne Rejse blev Battus immatri­
kuleret i Padua 11. Maj 1588, i Siena 1. Juli s. A. og i Basel 1592. Han
studerede Medicin og har formodentlig taget Doktorgraden et af disse
Steder.

26. Novbr. 1594 blev Battus Hofmedikus hos Enkedronning Sophia
og hendes Børn paa Nykjøbing Slot med en aarlig Løn af 250 Rdlr. samt
fri Bolig og Brændsel i Nykjøbing By. 15. Maj 1597 blev hans Løn for­
højet til 300 Rdlr. og fri Kost for ham og hans Tjener eller Svend. Han

151

maatte ledsage Dronningen paa hendes mange Rejser i Danmark og Tysk­
land. Han var en meget livlig og kundskabsrig Mand. Der findes en
Brevveksling mellem ham og Jonas Charisius, hvem han plejede at sende
Blomster om Foraaret og modtog til Gengæld Frugter om Efteraaret.
Battus døde 12. Juni 1602 i Nykjøbing F.
Gift med Sara Oberberg, død 16. Juni 1602. Hun var en Søster til
Johannes Oberberg, der var Enkedronning Sophias Sekretær og Rente­
mester, og som satte Søsteren og Svogeren et Minde i Kirkens Kor i Ny­
kjøbing, hvor deres Gravsten endnu findes med en noget utydelig latinsk
Indskrift56) (se S. 150).

Hans Munk, Brygger i Kjøbenhavn, levede omkring Aar 160057).

Rasmus Hansen Munk (Søn af Brygger Hans Munk), islandsk Køb­
mand og Brygger i Kjøbenhavn, 1648 Kæmner, 1655 Oldermand for Bryg­
gerlavet; ved det første Valg af Stadens 32 Mænd 14. April 1659 var han
en af dem, der blev valgt. I Magstræde ejede han to smaa Vaaninger og
en Bryggergaard med en Vaaning til Kompagnistræde. Desuden var han
Ejer af en Lade paa Vandkunsten og en Have udenfor Byen paa den
nordre Side af Adelvejen. 25. Novbr. 1663 fik han Skøde paa et Stykke
øde Jord og Plads, som laa ved Vandkunsten eller Valkemøllens Kanal.
I Følge Skødet forpligtede han sig til paa egen Bekostning at forfærdige
et Bolværk imellem Pladsen og Kanalen og at vedligeholde det. Han døde
1670 og blev begr. i Helligaands Kirke.
Gift 1. Gang med Gjertrud Larsdatter (Enke efter Niels Nielsen).
Gift 2. Gang med Kirstine Larsdatter.
Gift 3. Gang med Apollone (Enke efter Carstensen). 11. Juni 1695 fik
hun Skøde paa et Gravsted i Helligaands Kirke til sine to Mænd58).

Morten Munk (Søn af Brygger Rasmus Hansen Munk), født lO.Nov. 1647
i Kjøbenhavn, Brygger, Overformynder, 16. Decbr. 1691 optagen mellem
Stadens 32 Mænd, 30. Marts 1708 Medlem af en Kommission ang. Under­
søgelsen af Indkvarteringsskatten, 3. Juli 1711 Kommerceraad, 24. Juli
1713 Assessor i Hofretten, Ejer af en Bryggergaard i Kompagnistræde, død
8. April 1724.
Gift 1. Gang 1677 med Anne Jacobsdatter (Enke efter Lars Nielsen),
død 1688.
Gift 2. Gang 16. Decbr. 1691 i Kjøbenhavn med Maren Fleischer (Datter
af Sognepræst Esaias Fleischer og Ellen Riber, født 1667, død 17. Okt. 173159).

152

Lo rent s (Laurits) Ri gel sen (Reylsen) (Søn af Søren Rigelsen (Re­
gelsen) og Maren Lauridsdatter), født 5. Juli 1686 i Kjøbenhavn, fik 27.
Marts 1715 Borgerskab som Købmand i sin Fødeby.
Gift 19. Decbr. 1714 med Ellen Kirstine Munk*) (Datter af Hofrets­
assessor Morten Munk og Maren Fleischer), født 1694, død 1775 (se S. 96).
(Hun gift 2. Gang 16. Marts 1729 med Rasmus Hirschnach, Oberst og
Kommandant paa Christiansø, begr. 29. Aug. 1736)60).

Simon Surbeck var islandsk Købmand i Kjøbenhavn. 22. April
1558 fik han kgl. Følgebrev til Indbyggerne paa Vespenø, og under 15.
April 1561 blev der udfærdiget en kgl. Ordre, i Følge hvilken Undersaat-
terne og de fremmede, der brugte Handel og Næring paa den nævnte 0,
skulde svare ham, hvem Kongen havde sendt derop med et Skib, al den
Kongen tilfaldende Tiende og Rettighed. 27. Marts 1563 stævnede Sur­
beck en islandsk Lagmand, som havde ægget de engelske Købmænd til
at handle med Indbyggerne paa bemeldte 0, førend de kgl. Skibe var
landede, til at møde i Danmark for at afgøre Sagen. 9. April 1570 blev
Surbeck udnævnt til Kongens Tolder og Købmand paa Vespenø, og under
28. s. M. blev der udfærdiget en Instruks for ham om, hvorledes han paa
denne 0 skulde holde og skikke sig angaaende Handel og Købmandskab.
Paa Kongens Vegne tog han Told af nogle Skippere fra Ipswich i England,
der havde fisket og brugt Handel under Island og Vespenø. Paa Grund
heraf blev han, da han kom til England, arresteret med Skib og Gods af
Ipswicherne og tvunget til at stille Borgen for 2500 Dir., hvorfor han maatte
holde sig borte fra England. Han klagede til Kongen, og da han ikke i
nogen Maade havde forset sig mod Englænderne, fik Tolder Hendrik Mo­
gensen i Helsingør under 21. April 1572 kgl. Ordre til, at naar nogle
Skippere kom fra Ipswich til Sundet, skulde han arrestere dem med Skib
og Gods, indtil de forpligtede sig til at skaffe Surbeck fri for ovennævnte
Borgen, saa at han igen kunde drive Handel paa England. Med Hensyn
til Handelen paa Vespenø blev det ved kgl. Ordre af 30. Januar 1582
foreholdt Surbeck, at dersom han ikke afholdt sin Part af Omkostningerne
derved, vilde Kongen ikke lade ham faa Del i Handelen. — 6. Febr. 1577
blev Surbeck Raadmand i Kjøbenhavn og 26. Januar 1579 Borgmester.
1581 var han Kirkeværge for Vor Frue Kirke i Kjøbenhavn. Han ejede
en Gaard paa Nørregade. Han døde 11. Marts 1583.
Gift med Karine, der 4. Marts 1585 fik Kvittans for hans Regnskaber
for Vespenø61).

*) Hendes Broder Brygger Rasmus Munk fik 5. Aug. 1748 Skøde paa et Gravsted i
Helligaands Kirke, der havde været hans Moders Morfader afg. Raadmand Jacob Andersen
tilhørende, og som var hjemfalden til Kirken, da Rasmus Munk havde glemt at forny det
i rette Tid. (Helliggejstes Kirkes Kopibog over Begravelsesbreve 1678—1830. Fol. 65),

153

Hans Pedersen, Borgmester i Slangerup.
Gift med Maren S ur beck (Datter af Borgmester Simon Surbeck og
Karine).
(Hun gift 2. Gang med Henrik Berner i Kjøbenhavn). Efter dennes Død
stiftede hun 12. Marts 1655 et Legat med 100 Rd., hvis Renter tilfaldt
Kapellanen ved Helligaands Kirke, og 13. s. M. gav hun 7 Vaaninger i
Teglgaardsstræde til de Fattige62).

Esaias Fleischer, født 1586, var af en schlesisk Slægt og indvan­
drede til Danmark, hvor han allerede 1613 nævnes som Apoteker i Kø­
benhavn. 2. April 1619 fik han Bevilling til at oprette et Apotek i Bergen,
hvilken Bevilling vistnok ikke blev benyttet; thi 12. Septbr. 1620 beskik­
kedes han til at være en af de 2 Apotekere, Kjøbenhavn maatte have, og
hans Apotek blev vistnok straks indrettet i den samme Ejendom, hvor
Løveapoteket endnu findes. 1633 maa han være traadt i Kongens Tjeneste,
hvilket synes at fremgaa af hans Udnævnelse til Hofapoteker 1. Juni 1636,
hvor det hedder i hans Bestalling, at «han skal holde en god Apoteker-
gesel, som er beediget, og som følger med paa vor Rejse og Vinterkvarter;
selv skal han være pligtig at følge, naar Vi det naadigst begærer. Han
skal halvaarlig gøre Regnskab med vort Rentekammer og nyde i Løn aar-
ligen 200 Rd. i Specie og 2 Hof klædninger; i Kostpenge 12 Rd. i Specie
maanedlig for sig, en Svend og en Dreng, og dette skal regnes fra 8.
Novbr. 1633.» Man maa antage, at han har været Hofapoteker i det
mindste til 1644; derpaa tyder i alt Fald en Ansøgning, han i Februar
1653 indgav til Kongen om at faa en Regning, der havde henstaaet i 9
Aar og udgjorde IOO66V2 Rd., udbetalt af Rentemesteren. Han var den
første, som samtidig var Kongens Hofapoteker og havde Officin i Byen.
Han nød megen Anseelse baade her og i Udlandet, og hans Apotek skal
have været meget søgt; men han synes at have taget sig sine Varer godt
betalt. Fra hans Apotek blev der leveret Medicin til Børnehuset; men da
Dr. med. Otto Sperling, der forøvrigt kom hyppigt i hans Hus som Gæst,
blev Børnehuslæge, paatog han sig at levere Lægemidlerne for mindre end
det halve af den Pris, Fleischer forlangte for dem. Foruden sit Apotek
ejede Fleischer 3 Huse og en stor Have i Dronningens Gade. I hans
gæstfri Hus, hvor der herskede Velstand, kom Byens fornemste Borgere.
Som «en af Gravitet og store Midler anselig Mand» døde han 13. Januar
1663.
Gift 2. Gang — hans første Hustrus Navn er ubekendt — med Maren
Hansdatter*) (Datter af Borgmester Hans Pedersen og Maren Surbeck),
født 1605, død 25. Januar 167563).

*) Hun var en Søster til den bekendte Borgmester Hans Nansens Hustru og Moster
til Griffenfelds Svigerfader.

20

154

Esaias Fleischer (Søn af Hofapoteker Esaias Fleischer og Maren Hans­
datter), født 25. Oktbr. 1633 i Kjøbenhavn, kom 1648 i Sorø Skole og
blev i Novbr. 1652 indskrevet ved Universitetet. Under sine theolo­
giske Studier kom han i Forbindelse med Sværmeren Niels Svendsen
Cronich, hvis Lære gjorde et saa dybt Indtryk paa hans fyrige og
energiske Sind, at han følte sig selv som Guds Sendebud. I et Par
Skandskrifter angreb han nogle af Hovedstadens Præster, og som alle
religiøse Sværmere brugte han stærke Udtryk, idet han kaldte deres Lær­
dom Løgn, «en Guds Navns Bespottelse, Guds Helligdoms Vanære og en
Bedrageri.» Han beskyldte dem for, at de vanhelligede Herrens Lærdom,
og deres egen Lærdom ligner han ved Satans Lærdom. Efter Regeringens
Befaling blev der anlagt Sag imod ham for Konsistorium, hvor han 1655
blev dømt fra sin akademiske Borgerret og blev saa skikket udenlands
for at gære ud. Han besøgte Rostock, Strassburg, Leyden, Oxford, hvor
han blev i 3x/2 Aar, Frankrig og Italien. Særlig var han sysselsat med
kirkehistoriske Studier, og alle Vegne stiftede han Bekendtskab med de
mest ansete Theologer og dygtigste Sprogmænd samt i det hele med de
mest berømte Lærere og Videnskabsmænd.

Over Tyskland kom han hjem 1664, og nu havde Dommen om ham
ganske forandret sig, og hans Ungdomssværmeri havde man glemt. Hans
Mosters Mand, Borgmester Hans Nansen, «der var ham som en kødelig
Fader», var en indflydelsesrig Mand, og der var derfor intet til Hinder
for, at Fleischer kunde blive forfremmet. 1665 tog han Magistergraden,
og 26. Novbr. s. A. blev han Sognepræst ved Helligaands Kirke i Kjøben­
havn, i hvilken Kirke han for 10 Aar siden paa Grund af sine «separa­
tistiske Griller» havde staaet aabenbar Skrifte. Sit Embede forestod han
med megen Troskab og Dygtighed. Han skal have udarbejdet adskillige
kirkehistoriske Afhandlinger; men ingen af dem ere trykte. Derimod ud­
gav han en Ligtale over Borgmester Hans Nansen, hvem han roser for at
have taget sig af ham med faderlig Omhu. Som Præst ledsagede han
Griftenfeld efter dennes Begæring til Retterstedet. Hos Fleischer fandtes
«en vis djærv Sandhedskærlighed», «og den stak mærkelig af mod den i
Tiden raadende servile Tone». Han omtales som en livlig, særdeles be­
gavet, frisindet Natur og var en ivrig Fædrelandsven, hvorfor han i An­
ledning af Takkefesten for Fredslutningen med Sverige 1679 kom i «tem­
melig Ulejlighed», idet han kaldte den afsluttede Fred «en skiden og skam­
melig Fred». Han blev suspenderet fra sit Embede. «Og sprang der
siden gode Penge for ham til dem, der talte hans Sag i Lave». Han
døde 5. Febr. 1697.
Gift 1667 med Ellen Riber (Datter af Raadmand Jacob Andersen Riber
og Maren Pedersdatter), død 168464) (se S. 151).

155

Jacob Andersen Riber, født 1599, islandsk Købmand i Kjøbenhavn,
var i nogle Aar Oldermand for de Fattiges Forstandere, blev 13. April
1648 Haadmand, og 1661 blev der særlig overdraget ham Tilsyn med
Torvehandelen og Provianteringen i Hovedstaden. 1647 stiftede han et
Legat med 350 Daler, hvis Renter tillagdes de Fattige. 1668 gav han 500
Daler til Helligaands Kirke, og samme Aar stiftede han et Legat med
500 Daler, hvis Renter af Kirkens Værge uddeltes til 4 nødtørftige Enker
i Trinitatis Sogn. Han ejede en Gaard paa Nytorv og nogle Huse i Mik-
kelbryggersgade, Lave Thomesens Gang og Kandestøbernes Gang. Des­
uden havde han Stalde i Springgade. Paa hans Gravmæle roses han som «en
gudfrygtig Mand sig og sine Venner til Hæder, idet han var en ærbar og
velsignet Mand, Kirken og de Fattige til Undsætning, idet han var en
gavmild Mand, Byen til Tjeneste, idet han var en arbejdsom Mand». Han
døde 22. Juli 1668 og blev begravet i Helligaands Kirke.
Gift 1. Gang med Anne Lydersdatter.
Gift 2. Gang med Maren Pedersdatter (Datter af Borgmester Peder
Lauridsen i Maribo) (se S. 154).
(Hun gift 1. Gang med Knud Hessselberg)65).

Oluf Nielsen Sonne, født i Sonbye ved Næstved 1626, blev 1657
Sognepræst til Østerlarsker og Gudhjem paa Bornholm, død 29. Septbr.
1672.
Gift 26. Januar 1659 med Maren Ancher (Datter af Hans Ancher og
Søster til den bekendte Poul Hansen Ancher, Provst og Sognepræst til
Hasle og Rutsker)/
(Hun gift 2. Gang 16. Juli (drak Fæstensøl 30. April) 1673 med Jørgen
Jensen Sode, Sognepræst til Østerlarsker og Gudhjem, død 25. Juni 17 00)66).

Edvard (Evert) Olufsen Sonne (Søn af Sognepræst Oluf N. Sonne
og Maren Ancher), født 1667, Løjtnant over Kavalleriet paa Bornholm, var
Ejer af 28. Selvejergaard, Loftsgaard i Aaker Sogn, hvor han døde 3. Febr.
1727, 60 Aar gi. Ved Skiftet efter ham, der holdtes 18. Marts s. A., blev der
fremvist et Pantebrev af 26. Novbr. 1710, i Følge hvilket Gaarden var
pantsat for 700 Sldr., og den var nok ikke mere værd efter den Tids
Priser. løvrigt var der saa megen Gæld, at enhver Kreditor fik «pro qvota
paa en Daler 3 # 9 ß.»
Gift 1. Gang 6. Febr. 1688 med Karen Bohn (Datter af Raadmand og
Borgerkaptajn Henning Clausen Bohn i Rønne og Gertrud Madsdatter),
død 1708. 28. Novbr. s. A. blev Skiftet holdt efter hende.
(Hun gift 1. Gang med Sandemand og Gaardejer Peder Ibsen i Aaker Sogn,
død 1687).

20*

156

Gift 2. Gang 18. Oktbr. 1709 med Karen Koefoed (Datter af Kaptajn
Hans M. Koefoed og Johanne Koefoed), begr. 18. Januar 1729, 41 Aar
gt67).

Hans Edvardsen Sonne (Søn af Løjtnant Edvard O. Sonne og Ka­
ren Koefoed), født 14. Febr. 1713 i Aaker Sogn, Borgerløjtnanl i Rønne,
hvor han blev begr. 18. Febr. 1786.
Gift 19. Oktbr. 1735 med Cathrine Harding (Datter af Løjtnant, Lands­
tingsskriver Peder Harding og Anne Elisabeth), begr. 20. Decbr. 1774, 71
Aar gi. i Rønne68).

Edvard Sonne (Søn af Borgerløjtnanl Hans E. Sonne og Cathrine
Harding), døbt 7. April 1741 i Rønne, Urmager sst., begr. 29. Marts 1802.
Gift 4. Januar 1768 med Karen Gummeløs*) (Datter af Skipper Niels
N. Gummeløs og Elsebeth Bohn), født 24. Marts 1743 i Rønne, død 28.
Juni 18 1 669) (se S. 46).

Mads Jensen Koefoed**), født i Hasle paa Bornholm, hvor han
var Handelsmand og Ejer af Lille Haslegaard.
Gift med Elisabeth Olufsdatter70).

Jens Madsen Koefoed (Søn af Mads J. Koefoed og Elisabeth Olufs-
datter), født 1481, kom 1496 i Tjeneste hos Ærkebiskop Byrge i Lund, af
hvem han 14. Juni 1514 blev nobiliteret med adelige Privilegier***) for

*) Slægten skrev sig ogsaa Gomløs.
**) C. Giessing beretter paa sin Stamtavle over Familien Koefoed, at danske Adels-

mænd af Navnet Koefoed med det koefoedske Vaaben have været blandt Normannerne, der
indtog Normandiet. Desuden fortæller han, at da Wilhelmus Conqvestor 1063 drog fra
Normandiet til England, fandtes der blandt den normanniske Adel, der fulgte ham, en ved
Navn Arnfred Koefoed; men mellem ham og den bornholmske Slægt af samme Navn vil
det være meget vanskeligt at kunne paavise nogen Forbindelse.

***) For nogle Aar siden blev der rejst meget stærke Tvivl om Ægtheden af dette
Adelsbrev. Man kendte ikke det originale Brev, men derimod nogle ikke enslydende Af­
skrifter af det, og man erklærede dette Dokument, man ikke havde set, for at være falsk.
Man tvivlede ogsaa om, hvorvidt Ærkebiskop Byrge i Lund havde Magt og Ret til at ud­
stede et saadant Brev, der havde Gyldighed. Trods disse mange Tvivl skal her blot frem­
hæves, at siden 1595 have forskellige Personer af Slægten Koefoed benyttet et Vaaben, saa­
ledes som det tindes beskrevet i Adelsbrevet, i deres Segl og paa deres Ligstene.

Ved aabent Brev af 25. Maj 1903 (omtrent fire hundrede Aar efter 14. Juni 1514)
have afdøde Gehejmekonferensraad, Højesteretsassessor og Generalauditør for Søetaten Hans
Jacob Koefoeds ægte agnatiske Descendenter erholdt kongl. Anerkendelse af at henhøre til
den danske Adelstand og ere berettigede til at nyde alle denne tilkommende Rettigheder.

157

sin tro Tjeneste, Mandighed, Forstand og udviste Meriter. Han døde
1519.
Gift med Johanne Thygesdatter71).

Mads Jensen Koefoed*) (Søn af Jens M. Koefoed og Johanne Thy­
gesdatter), var Borgmester i Rønne72).

Hans Koefoed (Søn af Borgmester Mads J. Koefoed), betegner sig
som «Frimand», da han 6. Maj 1608 tilligemed de andre Frimænd paa
Bornholm udsteder en Fuldmagt til Hans Kofoedt og Poffuil Kofoedt for
paa sine og de andres Vegne at være tilstede ved Hyldingen af Prins Chri­
stian i Kjøbenhavn. 22. Septbr. 1595 underskriver han som Vitterligheds­
vidne et Skødebrev. I hans vedhængende Segl findes det koefodske Adels-
vaaben. Han var Ejer af Blykobbegaard i Nyker Sogn samt af en Gaard
i Østerlarsker Sogn; hans Børn, der havde arvet den sidstnævnte Gaard
efter ham, solgte den 13. Marts 162473).

Mads Koefoed (Søn af Hans Koefoed), betegner sig som «Frimand»
og førte det koefoedske Vaaben i sit Segl, da han 6. Maj 1608 tilligemed
de andre Frimænd paa Bornholm udsteder en Fuldmagt til Hans Kofoedt
og Poffuil Kofoedt for paa sine og de andres Vegne at være tilstede ved
Hyldingen af Prins Christian i Kjøbenhavn. Han var sikkert i sin Tid
Bornholms stovteste Mand. 5. Febr. 1629 blev han Landsdommer paa
Bornholm. Han var Ejer af Vellensgaard i Nyker Sogn og Eskildsgaard
samt en anden lille Gaard i Pedersker Sogn, hvilke Ejendomme han købte
30. Januar 1608. Han og hans Søskende solgte 22. Marts 1628 en Gaard
med Vandmølle i Nyker Sogn, som de havde arvet efter Landsdommer
Jens Koefoed. I Følge et Tingsvidne af 1. Marts 1631 var Mads Koefoed
forskaanet for at betale «Kongskat» af Eskildsgaard. Mortensdag 1637
skænkede han 50 Slettedaler til Rønne Hospital, fordi han var bleven
frelst af Havsnød. 1645 var han med til at overgive Bornholm til den
svenske General Carl Gustav Wrangel, hvorfor han ved Herredags Dom
af 4. Maj 1646 blev dømt til at være i Kongens Naade og Unaade. Han
var da en gammel, bedaget Mand, som formedelst sin Alderdoms Skrøbe-

*) Om ham, hans Fader og Farfader kendes ikke andre Oplysninger end Giessings.
Forøvrigt gaar det med Slægten Koefoed som med saa mange andre gamle Slægter, at der
er noget dunkelt over de ældste Slægtled. — 1522 var P. Kofod Borgmester i Rønne Hans
Slægtskab kendes ikke.

158

ligheds Skyld ikke kunde være Militærtjenesten mægtig. Han døde 1646.
2. Novbr. s. A. blev der holdt Skifte efter ham.
Gift med Karen Jørgensdatter, der fik kgl. Brev af 15. Juni 1649, i
Følge hvilket hun og hendes Børn fik Tilgivelse for den af hendes Mand
begaaede Forseelse. Død 1650. 20. Septbr. s. A. blev der holdt Skifte
efter hende74).

Mads Madsen Koefoed (Søn af Landsdommer Mads Koefoed og
Karen Jørgensdatter), kaldes «fribaaren Mand» i den Fuldmagt, Bornholms
Frimænd 24. Juli 1655 udstedte til ham og Christian Maccabæus for paa
deres Vegne at være tilstede ved Hyldingen af Prins Christian i Kjøben­
havn. Han var Ejer af Eskildsgaard i Pedersker Sogn, hvilken Gaard han
købte 10. Marts 1652 af sin Broder og sine Svogre. Han døde før 1665.
Gift med Anna Jensdatter (Datter af Jens Bend tsen og Karen Bærilds­
datter), begr. 14. Oktbr. 1695, 80 Aar gi.75).

Hans Madsen Koefoed (Søn af Mads M. Koefoed og Anna Jens­
datter), var Ejer af Eskildsgaard i Pedersker Sogn. Han døde 1. Novbr.
1722, 82 Aar gi., efter at have været Kaptajn over Sønder Herreds Kom­
pagni i 36 Aar. 11. s. M. blev han begravet «med stor Pomp». «Han
var», skriver Sognepræsten i Kirkebogen, «min gode Ven udi 4V« Aar, da
vi levede sammen.»
Gift med Johanne Koefoed (Datter af Kaptajn Hans M. Koefoed og
Karen Kjøller), begr. 13. August 1738, 79 Aar 6 Uger 1 Dag gi.76) (se S. 160).

Bærild Hansen var vistnok Ejer af Gadebygaard i Østermarie Sogn,
hvilket synes at fremgaa af et Købebrev, dat. 30. Septbr. 1648, i Følge
hvilket hans Søn, Niels Bærildsen, solgte den nævnte Gaard for 900 Sldr.
og lovede at levere Køberen de «Fribreve, som jeg saavelsom mine For-
fædre haft haver paa forn. Gadebygaards Frihed»77).

Jens Bendtsen døde i Hasle vistnok i Aaret 1656. I alt Fald hedder
det i en Skrivelse af 23. Novbr. 1655, at han ligger paa sin Sotteseng, er
en højtaldrende Mand og saa godt som blind. Om hans Hustru berettes
i et Dokument af 21. Januar 1657, at hun lever som en fattig bedrøvet
Enke i Pedersker Sogn.
Gift med Karen Bærildsdatter (Datter af Bærild Hansen78) (se ovenfor).

159

Poul Koefoed*) nævnes 1545 og 1554 som Sandemand og Older­
mand i Østermarie Sogn, hvor han boede paa Koefoedgaard.

De kgl. Kommissarier, der blev sendt til Bornholm for at tage imod
Øen, som Lybekkerne havde haft i 50 Aar, og for at dømme imellem den
lybske Gouverner Sveder Ketting og Bornholmerne, holdt deres Møde den
1. December 1572 hos Poul Koefoed i Østermarie Sogn79).

Peder Koefoed (formodentlig Søn af Sandemand og Oldermand Poul
Koefoed), født 1548, betegnede sig selv som «Frimand» 1608 og førte en
Kofod (Bomærke) i sit Segl. Skønt han vistnok for det meste boede paa
Koefoedgaard i Østermarie Sogn, som han var Ejer af, kalder han sig
1608 Peder Koefoed til Baggesgaard, hvilken Ejendom med tilhørende
Mølle og Hus samt en anden Gaard i Clemensker Sogn og en Gaard i
Rutsker Sogn han havde købt af Niels Bagge. Skødet er dat 3. Novbr. 1606.
Desuden ejede han tre Gaarde med tilhørende Hus i Poulsker Sogn og
en Gaard ligeledes med tilhørende Hus i Aaker Sogn. Han døde 1616**).
Gift 1. Gang 1575 med Elsebeth Gagge (Datter af Henning Gagge og
Elsebeth Kam), død 1585***). Hun var en «frij Quinde» (o: af adelig
Byrd), og han havde ægtet hende «effther hindis Slechtt oc Wenners
Beuilning oc Sambtøcke oc med hinde arfuitt nogitt Jordegodtz, saa wel
som oc epth1' hindis dødelig Afgangh medt hanns Børnn arfuit epther
hinnde, och siden anden Ganng arfuitt hanns eigne Børn, och epther att
hanns afganngne Hustruis Broder, som en Riddermandsmanndt, hafuer
fordritt samme Jordegodtz af hannom, skall thennom en Contracht were
giortt emellom, att hannd samme Godtz skulle beholde,» saafremt det
kunde ske med kgl. Bevilling, i hvilken Anledning Peder Koefoed indgav
en Ansøgning til Kongen, der under 3. Juli 1598 bevilgede, at «Peder
Koefoedt och hanns Arfuinger mue niude och beholde, huis Godtz han­
nom vdi saa Maade arfweligen er thillfalldenn, och hannom och hanns
Arfwinger thett saa fritt att beholde, som andre ther paa Lannditt thett
friest haft»

*) I Følge et Kongebrev af 21. iMarts 1584 har en Poul Kofod været gift med Jep
Hansens Datter. (Deres Søn Espern Kofod, gift med Lisebeth Kam, førte en Kofod (Bo­
mærke) i sit Segl og var 1590 Borgmester i Rønne). Om denne Poul Kofod er den samme,
der boede paa Koefoedsgaard, er det ikke lykkedes at bevise.

**) Paa et ruineret Epitaphium i Østermarie Kirke stod: Denne Tavle er opsat til
ærlig og velagte Mand Peder Kofods Ihukommelse, som blev født Aar efter Guds Byrd 1548
og døde 1616.

***) I Følge Indskriften paa et gammelt brøstfældigt Epitaphium i Østermarie Kirke
var Peder Koefoeds «første Hustru ærlig og gudfrygtig Jomfru Elsebeth Henning Gagges
Datter, med hvilcken hand levede i Ægteskab 10 Aar, avlede 5 Børn, 1 Søn og 4 Døttre,
hvilcke samt Moderen heden sove salig i Herren Anno 1585.«

160

Gift 2. Gang med Inger Pedersdatter*) (vistnok Datter af Landsdommer
Peder Hansen)80).

Mads Koefoed (Søn af Peder Koefoed og Inger Pedersdatter), Ejer
af Koefoedgaard i Østermarie Sogn og en Gaard i Aaker Sogn, død 1646.
Gift 1. Gang med Karrine Koefoed (Datter af Hans Koefoed).
Gift 2. Gang med Karrine Hansdatter81).

Hans Madsen Koefoed (Søn af Mads Koefoed og Karrine Koefoed),
født 24. Decbr. 1634, Sandemand i Østermarie Sogn og Kaptajn ved Øster
Herreds Kompagni paa Bornholm. Paa sin Gaard havde han Kompag­
niets Ammunitionskiste i Forvaring. Denne Kiste blev ved Skiftet efter
hans anden Hustru 15. Febr. 1702 efterset af Skifteretten, som fandt deri:
38 Haandgranater, 35 «Pargemen Cartesche», 28 «Papirs Cartesche», 365
Musqvet Blykugler, 1 Lispund Krudt i 1 Sælskindspose, i 1 Krudttønde
4 Lispund og 1 Skaalpund Krudt, 105 Jærnkugler, 3 Skraasække, 9 «Busch­
lunte» samt 3 Stykker Reb til Stykkerne (□: Kanonerne), hver 3 Favne
langt. — Han ejede og beboede Koefoedgaard, 23. Selvejergaard i Øster­
marie Sogn, der ved hans Død blev «estimered» for 1000 Dir. Desuden
var han Ejer af Sjælegaard, 22. Selvejergaard i samme Sogn. Han blev
begr. 21. Januar 1704. Efter hans Død blev en Fane ophængt over Præ­
dikestolen i Østermarie Kirke. Paa denne Fane fandtes afbildet et Vaaben
med en Kofod i Skjoldet samt følgende Indskrift: «Herunder hviler vel­
ædle Herre Capitaine Hans Madsen Koefoed, fød 1634 Juleaften, død 1704
den 1. Febr.» (Fanen blev maaske ophængt 1. Febr. 1704; thi i Følge
Kirkebogen blev han begr. 21. Januar s. A.).
Gift 1. Gang med Karen Kjøller (Datter af Gaardmand Claus Kjøller og
Boel Svendsdatter), begr. 19. Maj 1693, 57 Aar gi. Ved Skiftet efter hende
22. Januar 1694 blev «Boets Løsøre Middel» vurderet til 730 Dir. Den
bortskyldige Gæld beløb sig til 200 Dir. (se S. 158).
Gift 2. Gang 31. Januar 1694 med Karen Bohn (Datter af Raadmand

*) Tæt ved Alteret i Østermarie Kirke har der ligget en Ligsten, paa hvilken der
øverst fandtes fire runde Kobberplader, paa den første en Engel udhugget, paa den anden
en vinget Okse, paa den tredie en Løve og paa den fjerde en Ørn, samt Navnene paa de
fire Evangelister. Midt paa Stenen fandtes der desuden tre andre Kobberplader, paa den
første P. K. med Foden af en Ko udhugget i Vaabenet, paa den anden E. H. G. D. med
Gaggernes Vaaben og paa den tredie J. P. H. D. med et Vaaben, der nærmest ligner et
Kindben eller en Sparre med Spidsen vendt nedad. Joh. 19. Jeg ved min Frelser etc.
Rundt om Stenen stod: Denne Sten tilhører Peder Koefoed og hans rette Arvinger. Ano
D"i 1593.

161

Herman Clausen Bohn og Kirstine Madsdatter), begr. 7. Febr. 1702, 58
Aar gl.82).
(Hun gift 1. Gang rned Raadmand og Borgerkaptajn David Wolfsen, død
1686 i Svaneke).

Peder Hansen til Simblegaard i Clemensker Sogn, født 1536, blev
28. Marts 1574 Landsdommer paa Bornholm. 30. August 1577 blev han
forlenet med tretten Gaarde, som havde ligget til den gejstlige Jurisdiktion,
nemlig: seks Gaarde i Østermarie Sogn, en Gaard i Ibsker Sogn, to Gaarde
i Vestermarie Sogn, tre Gaarde i Clemensker Sogn og en Gaard i Rutsker
Sogn. I Følge kgl. Brev af 27. April 1580 skal han have sit Gods lige
saa frit som andre Frimænd paa Bornholm. Han døde 25. Juni 1596 i
sit 60. Aar83) (se S. 160).

Claus Kjøller boede paa Sjælegaard, 22. Selvejergaard i Østermarie
Sogn.
Gift med Boel Svendsdatter, begr. 15. Decbr. 1693, 78 Aar gi. Ved
Skiftet efter hende blev «Boets Løsøre Middel» sat til 418 Dir., og Boets
Udgift beløb sig til 169 Dir. Gaarden tilhørte Svigersønnen Kaptajn Hans
Madsen Koefoed84) (se S. 160).

Peder Harding var født paa Bornholm. I Aa ret 1717, da han an­
søgte om «et lidet Stykke vakant Brød», var han Løjtnant og havde i 24
Aar tjent ved Rønne Borgerskabs Kompagni «uden nogen Løn baade for
Gemene, Under- og Oberofficer». «Den nye Exercitie i Haandgrebene,
som blev af Kommandanten paa Bornholm befalet at skulle over alt ved
Kompagnierne antages og paa dansk Tungemaal kommanderes», tog det
«en langsommelig Tid» for Harding i Følge hans egen Udtalelse at lære
sit Kompagni, der var 220 Mand stærk. Hans Medborgere gav ham At­
test for, at han har «forestaaet sin anbetroede Tjeneste redelig og vel udi
alle forefaldende Krigs Occationer, som til Hans Majestæts Tjeneste kan
udfordres». Han har «baaret flittig Omsorg for Kompagniets Dygtighed at
befordre ved Mønstring og Exercitie», og han har kommanderet sine Med­
borgere «saa vel om Natten i Mørke og Mulm som om Dagen», naar han
fik Ordre dertil. — Han var «en ærlig og velforstandig Mand», der «tjente
sin Næste i Rettergang med Raad og Daad mod deres Forfølgere». I de
«civile Embedsmænds Absens» betjente han deres Embeder. Døde en Em­
bedsmand, «opvartede» han Bestillingen, indtil den blev besat. Paa den
Maade havde han saaledes fungeret i Rønne som Dommer, som By- og

21

162

Herredsskriver, som Skifteskriver og som Tolder. Da han ansøgte om at
blive Landstingsskriver paa Bornholm, hvortil han blev udnævnt 21. Aug.
1717, kunde han «formedelst sin Løjtnantstjeneste» ikke forlade Bornholm,
hvorfor hans Hustru rejste til Kjøbenhavn og skrev Ansøgningen for ham.
Han døde 19. Septbr. 1732 i Rønne.
Gift med Anne Elisabeth, begr. 27. Aug. 1746, 79 Aar gi., Rønne85)
(se S. 156).

Niels Mogensen, Borger i Hasle.
Gift 5. Marts 1700 med Bartha Gummeløs (Datter af Niels Gummeløs),
begr. 3. Febr. 1739, 77 Aar 4 Maaneder gi. Efter hendes Død blev der
under 26. Januar 1740 oprettet en Skiftekontrakt mellem hendes efter­
levende Mand og deres 2 Børn: 1 Søn og 1 Datter. I Følge denne Kon­
trakt svarede Faderen til Boets Gæld og gav desuden Sønnen 200 Sldr.
og Datteren 100 Sldr. i Arv efter deres Moder86).

Niels Nielsen Gummeløs (Søn af Niels Mogensen og Bartha Gum­
meløs), født 1700 i Hasle, tog 19. Decbr. 1729 Borgerskab i Rønne som
Skipper. Ved sin Død ejede han en Gaard og et Hus i Rønne samt en
Galliot. Han blev begravet 1. Decbr. 1760.
Gift 10. Febr. 1729 med Elsebeth Bohn (Datter af Kaptajn Herman C.
Bohn og Elisabeth Rasch). Ved Skiftet efter hendes Mand d. 2. Januar
1761 blev hun enig med deres 5 Børn om, at hun svarede Boets Gæld og
desuden gav dem hver 300 Dir. i Fædrenearv, der skulde staa rentefri
hos hende, saa længe hun levede. Hun døde 1784. 20. Oktbr. s. A. blev
der holdt Skifte efter hende87) (se S. 156).

Herman Bohn, der var Skipper og Købmand i Rønne, nævnes i
Lensherre Hendrik Brahes Regnskab for Aaret 1585—86, hvori der findes
opført følgende Udgiftspost: «giffuet Harmenn Bonne ij rønnde for xm
Mursteen hand kiøffte ij lipke Cxxx dall.» Som Raadmand i Rønne un­
derskrev han to Dokumenter, dat. 4. Septbr. 1604 og 28. April 1609.
Formodentlig gift med . . . Gagge (Datter af Henning Gagge og Elsebeth
Kam)88).

Morten Bohn (Søn af Raadmand Herman Bohn), var 1640 Raad­
mand i Rønne, og som saadan underskrev han Bvens Hyldingsakt af 26.
Juni 164889).

163

Herman M. Bohn (Søn af Raadmand Morten Bohn), var i sin Tid
en af de mest ansete og rigeste Købmænd i Rønne. Han boede i Byens
nordre Kvarter, hvor han ejede «ehn stor theilhient Længe med sin Pladtz.»
Teglhængte Huse var vistnok den Gang sjældne i Rønne. 1648 var han
Raadmand og 2. Januar 1664 Borgmester, hvilket han vedblev at være til
sin Død. Sammen med ni Borgere forærede han Rønne Kirke en malet
«Himling», der blev anbragt over Alteret I Lybæk lod han støbe en lille
Klokke, som han 1664 skænkede Set. Pouls Kirke paa Bornholm. Han
døde 1668.
Gift 10. Januar 1641 med Barbara Jørgensdatter. Til deres Bryllup
skrev Bornholms Krønikeskriver, Skolemesteren Rasmus Pedersen Raufn:
«En christelig Brudsang, Er en dydig Quindis Beskriffuelse, aff Syrachs
Huuss-Bogs 26. Cap. uddragel, Herman Martensøn Bohn, Borger i Rønde.
Med sin Brud Barbara Jørgensdaatter til ære siungen paa deris Brøllups
Dag, den 10. January 1641. Melodien. Kom hid min Ven, kom til mig
i min Vrter, etc.» Det første Vers lød saaledes:

Herlig oc from
Berømmis vist foruden suig
den Mand aff Vjssmands Dom,
En god Quinde maa fange:
Han ræt sigis iblandt mange
at lefu dübelt Aarsrum,

Brudesangen var paa 19 Vers.
«Barbra Hermandtz», som hun kaldtes, var en dygtig Kvinde, der for­

stod at omgaas Penge. Rundt om paa Øen findes hendes Navn i mang­
foldige Dødsboer, i hvilke hun i de fleste Tilfælde havde betydelige Sum­
mer til gode. 12. Januar 1678 solgte hun Smørbygaard i Knudsker Sogn
for 280 Slettedaler. Ved sin Død, der indtraf i Januar 1685, var hun
blandt andet Ejer af to Gaarde i Langedeby i Bodilsker Sogn, Egebygaard
i Aaker Sogn, Risenholm i Nyker Sogn samt Skovgaard og Risegaard i
Clemensker Sogn90).

Claus H. Bohn (Søn af Borgmester Herman M. Bohn og Barbara
Jørgensdatter), født 1657 i Rønne, hvor han senere foruden at være Skip­
per drev Købmandshandel. Hans Sørejser kunde til Tider være meget
besværlige og lidet indbringende. I Foraaret 1682 var han saaledes 5
Uger om at sejle fra Rønne til Kjøbenhavn, hvor han paa Rejsen mistede
sin Stormast og fik en Del af Ladningen ødelagt af Søvand. Han døde i
August 1683.
Gift 26. Marts 1677 med Lisabeth-Markmand. Hun var en virkelysten
Kvinde, der efter Mandens Død fortsatte Købmandshandelen. To af Born­
holms højeste Embedsmænd, Landsdommer Mathias Rasch og Amtsskriver

21*

164

Augustus Dechner, der begge havde ægtet halvgamle Kvinder, synes at
have nærmet sig den indtagende unge Enke. Landsdommeren fik hun til
Lavværge, og i Rønne gik der sære Rygter om hendes Ukyskhed og Lyst
til at blive Landsdommerfrue. En hæftig Strid, i hvilken den mægtige
Amtsskriver var den angribende Part, blussede op mellem de to Embeds-
mænd. Der er ingen Tvivl om, at Lisabeth Bohn var Stridens Dame,
mod hvem Amtsskriveren efterhaanden rettede de voldsomste Angreb. I
Juli 1686 indstævnede han hende for Rønne Byting til Betaling af nogle
Penge, han havde til Gode hos hendes afdøde Mand. Denne Gældssag
har mindre Betydning end de efterfølgende Giftmords- og Trolddomssager.
I Begyndelsen af 1687 blev Landsdommer Raschs Hustru pludselig syg
og troede sig forgivet. Amtsskriveren, der fik med Sagen at gøre, fandt
Anledning til at anklage Lisabeth Bohn for at have villet forgive den
gamle Landsdommerfrue. Kort Tid efter kom en ny Sag til, idet en halv­
voksen sindssyg Stakkel, Sidsel Christensdatter, som var plaget af «den
slemme Syge» (Ligfald), havde faaet det Indfald at beskylde Lisabeth Bohn
og flere andre Personer paa Bornholm for Trolddom. For Retten erklæ­
rede Sidsel, at hun havde været paa Blaakulle og set, at Fanden dansede
med Lisabeth Bohn, saa det skrap i Gulvet, medens en sort Djævel slog
med to «Refve Rømper» paa en Tromme af klart Glas. Fanden tog der­
efter Lisabeth og hendes Veninde i en Vraa, snakkede med dem, tog dem
i Favn og kyssede dem. I Anledning af disse Beskyldninger blev Lisa­
beth Bohn stævnet til at møde for Rønne Byting; men i Stedet for at
give Møde flygtede hun om Natten til Kjøbenhavn. De Mænd, hun havde
lejet til at sejle for sig til Hovedstaden, havde sljaalet Baaden; men dette
var sket uden hendes Vidende og Villie. Paa Grund af alle disse Om­
stændigheder anklagede Dechner hende ikke alene for Trolddom, hvilket
i de Tider var en farlig Sag, men ogsaa for Tyveri (af Baaden) og Røm­
ning. Alle disse Retssager, i hvilke der efterhaanden blev afsagt Bytings-,
Landstings- og Kommissionsdomme — Lisabeth Bohn havde ved Hjælp
af formaaende Venner i Kjøbenhavn faaet udvirket, at der blev nedsat en
kgl. Kommission til at dømme imellem Dechner og hende — kom tilsidst
for Højesteret. 11. Marts 1690 faldt Dommen, i Følge hvilken, naar Gælds­
sagen undtages, Lisabeth Bohn blev frikendt, hvorimod Augustus Dechner
for sine Misgjerninger blev dømt til at straffes i Jærn paa Bremerholm;
desuden skulde han betale hende en Sum Penge samt give hende en
skriftlig Æresoprejsning.

Efter disse voldsomme Livsstorme drev Lisabeth Bohn atter sin Køb­
mandshandel i Rønne, der efter den Tids Forhold tog et betydeligt Op­
sving91).

165

Herman C. Bohn (Søn af Købmand Claus H. Bohn og Lisabeth
Markmand), født 1682 i Rønne, Købmand, Kæmner, Kirkeværge, Borger­
kaptajn sst., begr. 21. April 1751.
Gift med Elisabeth Rasch (Datter af Borgerkaptajn Philip Rasch og Kir­
stine Bohn), født 1676, begr. 19. Febr. 175692) (S. 162).

Jes Rasch var Herredsfoged og Ejer af Undevad Gods i Flensborg
Amt93).

Philip Rasch (Søn af Herredsfoged Jes Rasch) født 1648 i Slesvig,
kom 1668 til Bornholm og blev Borgerkaptajn i Rønne, hvor han døde
1721.
Gift 1674 med Kirstine Bohn (Datter af Raadmand Herman C. Bohn
og Kirstine Madsdatter), død 172994) (se nedenfor).

Claus H. Bohn (Søn af Raadmand Herman Bohn), var Købmand i
Rønne. 2. Marts 1610 fik han og tre andre Fuldmagt til paa Rønne Bys
Vegne at hylde Prins Christian i Lund. 16. Juni 1611 udstedte han paa
Hammershus en Kvittering til Lensherre Hans Lindenov for 1 Rigsdi. 22
Sk. danske, der var bleven ham udbetalt for «thoe thylcher lange Støthiin-
ske Legter». 1623 var han Raadmand i Rønne. 1622 erhvervede han og
Broderen, Henning Bohn, det Gravsted i Rønne Kirke, hvor Henning
Gagge, død 29. Juni 1562, og hans Hustru Elsebet Kam, død 23. Oktbr.
1578, var begravne. Deres Grave dækkedes af en Sten, paa hvis Fod­
ende stod:

«Denne Steen oc Sted hører Henning Bon oc Clawes Bon oc begges
deres Arvinger til. Anno 1622.»

Som Følge af denne Indskrift er man kommen til den Formodning,
at Henning Gagge var Morfader til de to Brødre95).

Herman C. Bohn (Søn af Raadmand Claus H. Bohn), var Skipper i
Rønne. Han blev tiltalt som Medvider og som medskyldig i Bornholmer­
nes Overgivelse af deres 0 til den svenske General Carl Gustav Wrangel
1645; men da det blev bevist, at han kun havde fulgt sine overordnedes
Befalinger, frifandtes han ved Herredagsdommen 4. Maj 1646. 1647 var
han Kirkeværge og 1648 Raadmand i Rønne.
Gift 6. Decbr. 1640 med Kirstine Madsdatter, født 10. Januar 1624,
død 14. Marts 1715 (se ovenfor).

166

(Hun gift 2. Gang 1664 med Landsdommer Mathias Rasch (Broder til
Borgerkaptajn Philip Rasch, se S. 165), begr. 30. Januar 1723 i Rønne,
84 Aar gl.)96).

Jørgen Gagge boede 1522 paa Lehnsgaard i Østerlarsker Sogn*)97).

Henning Gagge (Søn af Jørgen Gagge), var Hofsinde hos Kongen,
blev 2. Juli 1551 forlenet med Spidlegaard eller St. Jørgens Hospital i
Aaker Sogn og udnævntes s. A. til Kongens Foged paa Bornholm. 26.
Aug. 1553 fik han Befaling af Kongen til at møde i Kolding med Register
paa de bestaaende Klager over de Lybske og om at opkræve en Landskat.
Han ejede Almegaard i Knudsker Sogn, da han døde 29. Juni 1562.
Gift med Elsebeth (Elline) Kam. 15. Juli 1562 fik hun kgl. Ordre til
ufortøvet at aflægge Regnskab for 2 Aars Indtægt af Bornholm, hendes
afdøde Mand stod til Rest med, til Mogens Wff og levere ham de For-
lenings- og Befalingsbreve, Henning Gagge havde haft paa at oppebære
Kronens Rettighed. Mogens Wff skulde saa siden gøre Kongen Rigtighed
og tilstille ham Brevene. Hun døde 23. Oktbr. 157898) (se S. 162).

*) Navnet Gagge er et af de ældste danske Slægtnavne; thi allerede 1302 nævnes en
Anders Gagge, som da gav Gods i Appenæs og Gaunø til St. Peders Kloster i Næstved.

HENVISNINGER

1) Danske Saml, III. S. 235. J. Vabl, Slægtebog over Afkommet af Christjern Nielsen
I. S. 83. — 2) Smst. — 8) A. Hvitfeld, Danmarks Riges Krønike S. 1196. Pontoppidan,
Danske Atlas V. S. 937. 950. Pontoppidan, Marmora Danica II. S. 77. Saml. t. jydsk Hist,
og Topogr. X. S. 360. Dronning Christines Hofholdningsregnskaber, udg. af Will. Christen­
sen, S. 346. — 4) J. Vahl, Slægtebog over Afkommet af Christjern Nielsen I. S. 83. Pon­
toppidan, Danske Atlas V. S. 950. Saml. t. jydsk Hist, og Topogr. X. S. 360. Danske Kan­
celliregistrant. 1535—50, udg. af Kr. Erslev og W. Mollerup, S. 239. — 6) Dansk biogr. Lex.
XVIII. S. 369. Vinding, Acad. Haun. S. 123. Bloch, Den fyenske Gejstligheds Hist. I. S. 50.
V. Bang, Fyens Biskopper efter Reformat. S. 15. Jacob Madsens Visitatsbog, udg. af A.
Crone. — 0) V. Ingerslev, Danmarks Læger og Lægevæsen I. S. 296. Suhm, Saml. II. 3 H.
S. 7. — 7) Dansk biogr. Lex. XI. S. 189. Zwergius, Siellandske Cleresie I. S. 577. J. O.
Andersen, Holger Rosenkrantz S. 275. Danske Mag. I. S. 218. — 8) Dansk biogr. Lex. VIII.
S. 376. V. Ingerslev, Danmarks Læger og Lægevæsen II. S. 24. Danske Saml. III. S. 234.
— 9) General-Kirkeinspektions Kollegiets Pakkesager: Kirkedisciplin 1738—63. Bispernes
aarl. Visitats Relationer 1738—65. Rigsarkivet. — 1Ü) J. Vahl, Slægtebog over Afkommet
af Christjern Nielsen I. S. 1. Dronning Christines Hofholdningsregnskaber, udg. af Will.
Christensen, S. 169. 207. 416. Suhm, Ny Saml. I. S. 371. — n) Saml. t. jydsk Hist, og
Topogr. VIII. S. 60. — 12) J. Kincli, Ribe Bys Beskr. og Hist. II. S. 61. Saml. t. jydsk
Hist, og Topogr. VIII. S. 61. P. Terpager, Inscriptiones Ripenses S. 125. — 18) J. Kinch,
Ribe Bys Beskr. og Hist. IL S. 60. Kancelliets Brevbøger 1571—75. S. 678. — 14) Dansk
biogr. Lex. VI. S. 50. Pontoppidan, Annales eccles. Dan. III. S. 168. Giessirig, Jubellærere
I. S. 247. Kirkehist. Saml. 3 R. II. S. 738. — 1B) S. Cawallin, Lunds Stifts Herdaminne II.
S. 36. J. Worm, Lex. over lærde Mænd I. S. 68. — 10) Dansk biogr. Lex. I. S. 551. J.
D. Jersin, Ligprædiken over Casper Bartholin. V. Ingerslev, Danmarks Læger og Læge­
væsen I. S. 270. P. L. Pan um, Det medicinske Facultets Oprindelse og Barndom S. 56.
R. Nyrup, Lit. Lex. Gosch, Danmarks zoolog. Lit. II. S. 10. Hofman, Fundationer I. S.
162. 166. — 17) Dansk biogr. Lex. I. S. 564. A. G. Sommer, Thomas Bartholin (Progr). Jul.
Petersen, Bartholinerne S. 46. V. Ingerslev, Danmarks Læger og Lægevæsen I. S. 474. R.
Nyrup, Lit. Lex. Gosch, Danmarks zoolog. Lit. II. I. S. 45. A. D. Jørgensen, Niels Steen-
sen S. 68. W. Hiss, Ueber die Entdeckung des Lymphsystems (Zeitschrift f. Anatomie I.
S. 128). Tigerstedt, Om lymfkärlens upptäckt. — 18) S. Cawallin, Lunds Stifts Herdaminne
II. S. 216. Hist. Tidsskr. I. R. I. S. 161. — 19) S. Cawallin, Lunds Stifts Herdaminne II.
S. 216. — ao) Diplomatarium Flensborgense, udg. H. C. P. Sejdelin, I. S. 85. II. S. 73. —
2l) C. Giessing, Jubellærere IL I. S. I. 30. Diplomatarium Flensborgense, udg. af H. C. P.
Sejdelin, I. S. 79. II. S. 274. — aa) C. Giessing, Jubellærere IL I. S. 1. 4. 30. V. Ingerslev,
Danmarks Læger og Lægevæsen I. S. 261. — 23) Dansk biogr. Lex. V. S. 150. V. Ingerslev,

168

Danmarks Læger og Lægevæsen I. S. 261. H. F. Rørdam, Kbhvns. Universitets Hist. III.
S. 550. 553. 554. Hofman, Fundationer I. S. 156. A. Heimreich, Ernewerte nordfresische
Chronick. Schleswig 1668. S. 164. — 24) Diplomatarium Flensborgense, udg. af H. C. P.
Sejdelin, II. S. 337. 339. 395. 442. 480. 596. 699. Kaneelliets Brevbøger 1556—60. S. 76.
147. — 26) A. Heimreich, Ernewerte nordfres. Chronick S. 197. 284. Schleswig Holst. Pro­
vinzialberichte 1790. S. 122. 123. — 2Ö) A. Heimreich, Ernewerte nordfres. Chronick S. 284.
Schleswig Holst. Provinzialberichte 1790. S. 123. 245. — 27) A. Heimreich, Ernewerte nord­
fres. Chronick S. 210. Pontoppidan, Danske Atlas VII. S. 842. H. F. Rørdam, Kbhvns.
Universitets Hist. III. S. 553. 554. — 28) A. Heimreich, Ernewerte nordfres. Chronick S. 197.
Schleswig Holst. Provinzialberichte 1790. S. 119. — 29) A. Heimreich, Ernewerte nordfres.
Chronick S. 164. 196. — 80) Smst. S. 163. 164. 196. — 3l) Smst. 164. 197. 198. — 82) Smst.
S. 164. 198. — 88) Smst. S. 164. — 34) Smst. S. 164. — 8B) Smst. S. 164. HF. Rørdam,
Kbhvns. Universitets Hist. III. S. 553. — 80) Danmarks Adels Aarbog 1902. S. 245. 247. A.
Heimreich, Ernewerte nordfres. Chronick S. 195. — 87) Danmarks Adels Aarbog 1902. S.
247. — 88) Smst S. 247. Lex. over adelige Fam. i Danmark, Norge og Hertugdømmerne I.
S. 291. A. Heimreich, Ernewerte nordfres. Chronick S. 164. 198. 199. — 89) O. Nielsen,
Kbhvns. Hist, og Beskr. III. S. 217. Personalhist. Tidsskr. II. S. 142. 146. — 40) Dansk
biogr. Lex. VI. S. 606. O. Nielsen, Kbhvns. Hist, og Beskr. III. 217. V. S. 359. Hist. Tidsskr.
3. R. I. S. 146. Personalhist. Tidsskr. I. S. 199. II. S. 146. S. Birket Smith, Leonora Chri­
stina Ulfeldts Hist. I. S. 316. 347—49. — 4l) Norske Rigsregistrant. IV. S. 345. 624. 714.
727. V. S. 137. 327. VI. S. 174. 617. VII. S. 74. IX. S. 70. — 42) Sjæll. aab. Brev af 5.
Febr. 1707. Nr. 18. Kancelliets Supplikprot. for 1. Halvaar 1734. XXX. Nr. 185. — 43)
Storeheddinge Skifteprot. 1798—1820. Fol. 186. 283. — 44) Bornholmske Saml. III. S. 136.
— 45) Rønne Skøde- og Pantebog 1720—35. Fol. 148. 243. Rønne Skifteprot. 1753—80. Fol.
450. — 46) Rønne Kirkeregnskaber 1710. — 47) Smst. — 48) Familieoptegnelser. — 49) P.
Rohde, Saml. t. Laalands og Falsters Hist., udg. af J. J. F. Friis, I. S. 381. Nakskov Skifte­
prot. 1671—78. Fol. 5. — 60) P. Rohde, Saml. t. Laalands og Falsters Hist. udg. af J. J. F.
Friis, I. S. 381. — 5l) Smst. S 381. E. F. S. Lund, Danske malede Portrætter IX. S. 196
— 52) Saml. t. Fyens Hist, og Topogr. VII. S. 256. — 58) P. Rohde, Saml. t. Laalands og
Falsters Hist, udg. af J. J. F. Friis I. S. 380. Dansk biogr. Lex. S. 223. Personalhist.
Tidsskr. IV. S. 36. G. L. Wad, Eggert Christ. Knuth og Søster Lerche S. 14. W. Hasebard,
Ligprædiken over Peder Nielsen S. 4. Hofman, Fundationer V. S. 436. — r’4) Dansk biogr.
Lex. X. S. 225. P. Rohde, Saml. t. Laalands og Falsters Hist., udg. af J. J. F. Friis I. S.
380. E. F. S. Lund, Danske malede Portrætter IX. S. 195. — 65) Danske Saml. II R. IV.
S. 251. H. F. Rørdam, Kbhvns. Universitets Hist. II. S. 324. V. Ingerslev, Danmarks Læger
og Lægevæsen I. S. 119. G. Schomaker, Poematium nupt. in honorem nuptiarum Antonii
Bate, Pharmacopol. Hathersleb. & Mettæ Wilhelmi Schomakers. Wittenb. 1571. — 3G) Danske
Saml. II R. IV. S. 251. Ugeskrift for Læger 1908 Nr. 50. 51. — 57) Lengnich, Stamt, over
Brygger Hans Munks Descendenter. — 58) O. Nielsen, Kbhvns. Diplomatarium I. S. 677.
705. 737. 738. II. S. 817. III. S. 593. VI. S. 223. Helliggejstes Kirkes Kopibog over Begra­
velsesbreve 1678—1830. Fol. 24. — 59) O. Nielsen. Kbhvns. Diplomatarium III. S. 680. 773.
VIII. S. 25. — 60) Personalhist. Tidsskr. III R. V. S. 290. — Ol) O. Nielsen, Kbhvns. Hist,
og Beskr. III. S. 191. Hist. Tidsskr. III R. I. S. 249. Kancelliets Brevbøger 1556-60. S.
175. Samme 1561—65. S. 26. Samme 1571—75. S. 125. Samme 1580—83. S. 435. Norske
Rigsregistrant. I. S. 372. 652. 653. II. S. 600. — rt2) O. Nielsen, Kbhvns. Hist, og Beskr. III.
S. 191. Hofman, Fundationer IX. S 229. X. S. 308. — c3) Dansk biogr. Lex. V. S. 194
V. Ingerslev, Danmarks Læger og Lægevæsen I. S. 424. 428. 442. Hist. Tidsskr. 111 R. I.
S. 248. Bircherods Dagbøger S. 84. — 64) Dansk biogr. Lex. V. S. 194. Kirkehist. Saml.
III R. III. S. 377. Hist. Tidsskr. III R. I. S. 249. Bircherods Dagbøger S. 201. Pontoppi­
dan, Annales eccles. Dan. IV. S. 718. Progr. funebre. — °5) O. Nielsen, Kbhvns. Hist, og
Beskr. III. S. 242. Repert. over Legater og milde Stiftelser i Danmark, udg. af Hiort-Lo-
renzen og Rosendahl I. S. 120. 123. 402. Hofman, Fundationer IX. S. 218. — 6G) Thurah,
Bornholms Beskr. S. 55. Jul. Bidstrup, Stamt, over Fam. Müller, Madvig og Sode S. 16. —

169

67) Personalhist. Tidsskr. Ill R. VL S. 290. Jul. Bidstrup, Stamt, over Fam. Koefoed A. S.
128. Bornholms Skifteprot. 1724—28. Fol. 345. — 08) Jul. Bidstrup, Stamt, over Fam. Koe­
foed A. S. 139. — 09) Smst. S. 142. — 70) Smst. S. 1. C. Giessing, Jubellærere III. I. S.
412. — 71) Thurah, Bornholms Beskr. S. 44. C. Giessing, Jubellærere III. I. S. 412. Jul.
Bidstrup, Stamt, over Fam. Koefoed A. S. 1. Danmarks Adels Aarbog 1904. — 72) C. Gies­
sing, Jubellærere III. I. S. 412. Jul. Bidstrup, Stamt, over Fam. Koefoed A. S. 1. Hûbertz,
Aktst. t. Bornholms Hist. S. 63. — 73) Hylding af Bornholms Frimænd 1608. Orig. paa
Papir i Rigsarkivet. Jul. Bidstrup, Stamt, over Fam. Koefoed A. S. 1. 179. 181. — 74) Hyl­
ding af Bornholms Frimænd 1608. Højesterets Dok. for 1666 i Rigsarkivet. Danske Mag.
I R. V. S. 44. Skaanske Reg. Nr. 6. Fol. 72. Jul. Bidstrup, Stamt, over Fam. Koefoed A.
S. 1. 115. 178. Zahrtmann, Bornholms Tilskikkelser i Chr. IVs sidste Svenskekrig (1643—
45). — 75) Hylding af Bornholms Indvaanere 1655. Rigsarkivet. Højesterets Dok. for 1665.
Jul. Bidstrup, Stamt, over Fam. Koefoed A. S. 128. — 70) Smst. S. 128. — 77) Højesterets
Dok. for 1665. I. — 78) Smst. — 79) Jul. Bidstrup, Stamt, over Fam. Koefoed B. S. 1. Hû­
bertz, Aktst. t. Bornholms Hist. S. 494. — 80) Jul. Bidstrup, Stamt over Fam. Koefoed B.
S. 1. — 81) Smst. S. 4. — 82) Smst. S. 56. 67. Personalhist. Tidsskr. III R. VI. S. 289.
Thurah, Bornholms Beskr. S. 61. Bornholms Skifteprot. 1685—94. Fol. 203. Bornholms
Skifteprot 1699—1705. Fol. 197. 420. — 83) Hûbertz, Aktst. t. Bornholms Hist. S. 431. 473.
484. Ny kgl. Saml. Nr. 726b 410. _ 84) Bornholms Skifteprot. 1690-94. Fol. 257. —
8S) Sjæll. aab. Brev af 21 Aug. 1717. Nr. 191. — 80) Hasle Skifteprot 1700—1790. Fol. 129. —
87) Rønne Skifteprot. 1753—80. Fol. 197. Personalhist. Tidsskr. III R. VI. S. 295. —
83) Smst. S 267—71. 289. Hûbertz, Aktst. t. Bornholms Hist. S. 573. — 89) Personalhist.
Tidsskr. III R. VI. S. 269 — 70. 289. Ny kgl. Saml. Nr. 726b 4to- — 90) Personalhist. Tidsskr.
III R. VI. S. 270—73. 291. Museum 1892. II. S. 12—14. Thurah, Bornholms Beskr. S. 94.
131. — 91) Fra Arkiv og Museum I. S. 360. Personalhist. Tidsskr. III R. VI. S. 274. 295.
— 92) Smst. S. 2 95. — 93) Fra Arkiv og Museum I. S. 365. - 94) Smst. S. 366. Personal­
hist. Tidsskr. III R. VI. S. 289. — <J6) Smst. S. 268 — 69. 289. Thurah, Bornholms Beskr.
S. 135. Ny kgl. Saml. Nr. 726b 4t°- — 96) Personalhist. Tidsskr. III R. VI. S. 269. 289.
Danske Mag. I. S. 44. Zahrtmann, Bornholms Tilskikkelser i Chr. IVs sidste Svenskekrig
(1643—45). - 97) Danmarks Adels Aarbog 1893. — 98) Smst. Personalhist. III R. VI. S. 269.
271. Hûbertz, Aktst. t. Bornholms Hist. S. 174. 175. 180. 189. 193. 197. 203. 211. 271. 277.

22

NAVNEFORTEGNELSE.

Side
Aagaard...................... 28
Aage.......................... 130
Abel....................... 86. 90
Abrahamson.............. 71
Ancher...................... 155
Andersen... 36. 55. 59. 147
Anderson................... 80
Andkiær.................... 88
Andreasen.................. 103
Asens................. 142. 143

Baden....................... 93
Bagge.......................... 130
Bagges....................... 130
Baislew...................... 47
Bartholin. 127. 128. 132. 134
Bartskær..................... 146
Battus................. 148. 150
Bauditz........................ 75
Bechmann................... 27
Becker 148
Behagen.................... 76
Bendtsen.................... 158
Benedictsen............... 56
Bengtsson..................... 61
Bentzen...................... 49
Berg.......................... 69
Berner....................... 153
Bevier......................... 74
Bidstrup .. 2. 27. 51. 68. 90
Bilfeldt...................... 14
Birkerod...................... 79
Bjerring.................... 59
Bodin........................... 47

Side

Bohn 53. 155. 156. 160-163.
165

Borch........................... 53
Bornemann................. 75
Brandt....................... 63
Broch 25. 102. 129. 146
Brochin ann............... 128
Bruce......................... 20
Brunow...................... 101
Bruun......................... 50
Buch...........10. 25. 90. 105
Buchholt.................... 103
Botcher...................... 56

Calundan................... 79
Cappelen.................... 29
Carlsen...................... 87
Carstensen.................. 151
Casse.......................... 104
Christensen...... 28. 70. 72
Christiani................... 54
Colberg................. 54. 58
Colding...................... 88

Dabelsten.................... 145
Dam....................... 66. 78
Davidsen.................... 66
Dibbern...................... 26
Dige.......................... 58
Dopp......................... 32
Dreyer 72

Ebbesen......... 49. 50. 144
Edleffsen................... 144

Side
Ekenstam................... 17
Elmquist........... 49. 56. 65
Engholm 80
Eriksen....................... 146
Esbensen................... 80

Fedderken.................. 143
Fich.................... 2. 9. 89
Fincke......... 127. 134. 139
Fischer...................... 87
Fleischer....... 151—154
Folkmann.............. 48. 64
Fonnesbech........... 22. 55
Fonnesbech-Wulff 22. 23. 55
Foss.......................... 97
Frederiksen 87
Friess......................... 104
Frigast....................... 56
Fritz.......................... 96
From 12. 44. 65. 66. 68
Frost......................... 49
Funch.................... 77. 78

Gagge ... 159. 162. 165. 166
Gaiberg 5. 6. 27. 86. 89
Gemynthe 27. 28. 90
Gimlinge.................... 80
Giødesen............ 125. 131
Groth......................... 86
Grønbech............... 34. 51
Guldberg.................... 62
Gummeløs. 46. 52. 156. 162
Gylche....................... 62
Gædecken................... 21

171

Side

Hals.......................... 36
Hammerum............... 6
Hansen 1. 22. 32. 55. 88. 89.

138. 145. 158. 159. 161
Hanson...................... 47
Hanzon...................... 54
Harding.............. 156. 161
Hasebart.................... 150
Hassel 69
Hedemann................. 77
Heerfordt................... 148
Heinsen...................... 144
Hellborn.................... 50
Hellesen.................... 21
Henningsen................ 87
Henrichsen................ 71
Herløv....................... 6
Hesselberg................. 155
Hirschnach................ 152
Hjerresen................... 148
Hjort......................... 79
Hoffmeyer...... 14. 25. 105
Hoick......................... 17
Holck-Thorsen 17
Holm 18. 27. 49. 50.52. 90.98
Holsbroe.................... 96
Holst............ 78. 129. 146
Holten................. 76. 148
Horn 104
Høg...................... 36. 147
Hørup....................... 56
Høyer....................... 54
Ibsen............ 36. 131. 155
Ingerslev.................... 66
Ipsen......................... 69
Ivers............ 134. 141. 143
Iversen....................... 148
Jacobsen ... 22. 25. 72. 103
Jacobæus 9.89.102.125—128
Jahn.......................... 75
Jensen 2. 49. 62. 79. 86-88.

123—125. 130. 147.
Jespersen........ 53. 54. 132
Jessen....................... 88
Johansen................... 29
Juel............................ 131
Juhler....................... 6
Jørgensen................... 147
Kaas.......................... 96
Kam...... 159. 162. 165. 166

Side

Kastrup................. 20. 21
v. Kiempen................ 33
Kiersgaard................. 26
Kilde......................... 74
Kjerulf...................... 74
Kjøller......... 158. 160. 161
Klein......................... 95
v. Klenau.............. 93. 94
Knudsen........ 51. 143. 144
Knutzen.................... 59
Koefoed 58. 66. 96. 156-161
Kofoed................... 66. 78
Kohl...................... 69. 72
Kok............................ 145
Koibeck...................... 63
Kornerup............... 86. 90
Krabbe........... 56. 95. 131
Krogh....................... 49
Krøyer....................... 87
Kuhlenhencke............ 62
Kukfahl...................... 98
Kühl.......................... 70

Lachmand................. 93
Landboe.................... 28
Larsen 25. 27. 80
Lassen............... 9. 47. 89
Lauridsen................... 155
Lem............................ 11
Lerche................ 148. 149
Levin........................... 88
Liese........................... 86
Lind....................... 6. 61
Lindholm..................... 77
Lohmann................ 68. 98
Lohse......................... 51
Loir.......................... 150
Lorenzen................... 145
Lund................ 2. 6. 85. 89
Lundstrøm 47
Lüders........................ 104
Læssøe................... 57. 71
Løving 77

Madsen...................... 70
Madvig 18
Mahler........................ 77
Malm strøm 20
Markmand........... 163. 165
Matthiesen......... 126. 127
Meding....................... 88
Mellerup.................... 5

Side

Meyer.................... 28. 56
Moes........................... 29
Mogensen............ 72. 162
Munch....................... 54
Munk.. 68. 96. 146. 151. 152
Müller 59. 98
Møller 1. 9. 10.51 61. 86.101
Mørup....................... 20

Nærgaard................... 26
Nickolin 24
Nicolaysen................. 11
Nielsen 2. 58. 65. 66. 75. 85.

86. 102. 123. 124. 130. 139.
148. 149. 151.

Nigelson.................... 139
Nilsson...................... 61
Nissen....................... 10
Nordenberg................ 29
Nørregaard................ 27

Oberberg............ 150. 151
Olesen....................... 63
Olsen....................... 9. 11
Onsbjerg................ 32. 147
Ovesen...................... 25

Pallesen.................... 132
Pedersen 28. 79.145.149.153
Persson 54
Petersen 9. 10. 24. 50. 58.

61. 62. 71. 80. 89. 98. 103
Philipsen................... 25
Philrot....................... 62
Pingel 57. 70
de Place.................... 97
Poulsen.................. 57. 70
Prahl...................... 68. 77
Prange 59
Prætorius................... 5

Quaade...................... 11
Quist......................... 85

Rabe........................... 92
Rademacher.............. 62
Rasch 22.47.53.162. 165. 166
Rasmussen .. 54. 78. 79. 87
Raun......................... 148
Reiffenstein................ 80
Reimer...................... 55
Reuter....................... 28

22*

172

Side
Reylsen...................... 152
Rhode....................... 138
Riber...... 92. 151. 154. 155
Rigelsen......... 44. 96. 152
Riis 77
Riisbright................... 93
Ring.......................... 49
Rode.......................... 25
Rohleder.................... 103
Rosen 88
Rosenleldt............ 92. 148
Rosenørn................... 29
Rumler...................... 29
Rüdinger................... 20
Rørvig....................... 22
Røyem 32

Samuel...................... 98
Sandbye.................... 68
Saxtorph.................... 53
Schiødte.................... 25
Schiøler.................... 5
Schiølert..................28. 86
Schlichtkrull 87
thor Schmeden... 139. 142
Schmidt...................... 24
Sch miegelov................ 56
Schomaker................. 150
Schou......................... 55
Schoustrup. 20. 21. 24. 104
Schwings................ 48. 54
Seest.......................... 84
Sembach.................... 99
Siemsen.................... 96
Simmelhag................. 79
Siverts................ 141-143
Sivertsen................... 86

Side

Skeoch....................... 56
Smidt......................... 53
Smith......................... 5
Sode.......................... 155
Sommer.................... 52
Sommer-Horst........... 52
Sonne 14. 46. 48. 52. 77. 78.

155. 156
Sorth......................... 54
Stave......................... 63
Steen......................... 28
Steenstrup................. 88
Steinberg................... 78
Stender................... 17. 46
Stocken...................... 27
Surbeck.............. 152. 153
Svendsen................... 1
Søderberg................... 6
Søderstrøm................ 55
Sørensen 10. 57. 89. 93. 124

Tambellini................. 51
Tetens......... 141. 143. 144
Tetsen.................... 143
Thomsen................ 31. 80
Thomson................... 20
Thorn....................... 65
Thorsen.................... 17
Thorsøe...................... 6
Tinckel........ 132. 138. 139
Tistorph.................... 128
Togsværd................... 96
Tuxværd................ 48. 64

Valentin.............. 125. 132
Veile................... 124. 125
Vincke....................... 139

Side

Voigt......................... 87
Volquartsen... 62/143. 144

Walter......................... 65
Waltersdorff................ 75
Walther........................ 98
Wassard...................... 68
Weihe.......................... 47
Weincke...................... 51
Weitzmann................ 104
Wellejus 12. 65. 96. 124. 125
Wennerstrøm.............. 17
Wensel...... 12. 52. 55. 147
Werning...................... 70
Westh......................... 65
Weyle......................... 51
Whitte......................... 84
Widberg...................... 62
Wiel............................ 32
Willerup...................... 88
Windersleff............ 48. 54
Winding................. 27. 62
Wittorp........................ 93
Wolfsen.................... 161
Wrisberg..................... 87
Wulff............ 6. 22. 29. 55
Wunkesen................. 144
Wunneken................. 144

Zardin......................... 96

Ægidia................ 125. 126
Ægidius...................... 131

Øllgaard...................... 65
Ørum........................... 61

Oversigtstavle over Etatsraad,
Fedder Tetens (143),

— 1398 —
Eidersted.

Ebbe Wunkesen (144),
+ 1449,

Staller, Eidersted.

Tete Fedderken (143),
f. 1418 f 1474, co Foke.

Staller, Eidersted.
Knud Ebbesen (144)

til Søgaard.

Sivert Siverts (142).

Niels Jensen (123).

Jens Nielsen (123).

(Peder Bagge,
- 1479 — co

Borgmester, Ribe).

Anne Bagges (130).
— 1475 —

Jacob (Jensson) Finçke (139),
+ 1493, co Ingeborg

Raadmand, Flensborg.

I
Iver Siverts (142),

f 1512,
Staller, Eidersted.

Fedder Asens (143),
— 1500 —

Staller, Eidersted.

I—

co Margaretha.

Niels Jensen (123), Christ jern Nielsen (130),
+ 1528, oo r’ - 1505 -

stlne.
Borgmester, Vejle. Borgmester, Varde. (Jens . . .)

Peder Ibsen (131). co
Anna

f. 1496+1575.

Peder B. Tinckel (138), Elena
f. 1486 f 1565, co Olufsdtr.
Provst, Skaane. f. 1502 f 1581.

I
Jacob Fincke (139),

— 1517 — co
Raadmand, Flensborg.

Bir­
gitta.

Mads Nielsen (124), Lene
+ 1539, co Christjemsdtr.

Borgmester, Vejle. f 1556.

Bagge Jensen (130), Cecilie
f. 1511 f 1578, co 1545 Pedersdtr.

Raadmand, Ribe. f. 1528 f 1579.

Valentin (132),
Slotsskriver,
Wittenberg.

Jesper
Pallesen (132),

Bigum.

I
Rasmus P. Tinckel (139), Marine

f. 1533 + 1593, co Albertsdtr.
Provst, Skaane. f. 1540 f 1574.

Jacob Fincke (139),
+ 1570,

Raadmand, Flensborg.

Thomas thor Schmeden (142),
— 1543 — co Drude

Raadmand, Flensborg.
r

Anna thor
co Schmeden,

+ 1561.

Junge Iver Siverts (142),
+ 1563,

Staller, Eidersted.

Junge Ivers (143),
— 1577 —
Oldenswort.

Jacob Madsen Veile (124),
f. 1538 f 1606, oo 1566

Biskop, Odense.

I
Karen

Baggesdtr.
f. 1548 + 1615.

Jens Giodesen (131), Magdalene
f. 1550 f 1626, co 1581 Valentin,
Biskop, Aarhus. f. 1563 f 1630.

Bertel Jespersen (132),
+ 1613,

Præst, Malmø.

Anna
Tinckel.

Thomas Fincke (139),
f. 1561 f 1656,

Professor, Dr. med.

co 1590

Matthias Jacobæus (125),
f. 1569 + 1636.

Livlæge.

Ingeborg
co Ægidia

+ 1614.

Casper Bartholin (132),
f. 1585 + 1629,

Professor, Dr. med.
co 1612

Anna Fincke,
f. 1594 + 1677.

Volquart Tetens (143),
+ 1500,

Staller, Nordstrand.

Heine Volquartsen (143).

Johan Tetens (144),
Husum.

co
Wabe Tetens,

+ 1614.

Søster Ivers,
f. 1574 + 1614.

Wunke Knudsen (144),
+ 1527,

Staller, Nordstrand.

I
co Täte Wunkesdtr.

I
Hans Heinsen (144).I

Junge Hans Heinsen (144).

co Margaretha.

Jens Kok (145).

Hans Pedersen (145), Kame
Herredsfoged, co Kok,

Skaane. f 1625.

Christopher Hansen (145),
f. 1598 + 1679,

Borgmester, Kbhvn.

Tage Eriksen (146),
+ 1648,

Lagmand, Hedemarken.

Margrethe Tagesdtr.
+ 1651.

I

Jacob Matthiesen (126),
f. 1602 + 1660,
Biskop, Aarhus.

co 1632

I
Anna

Bartholin,
f. 1615 f 1682.

Î

Thomas Bartholin (134),
f. 1616 + 1680,

Professor, Dr. med.
co 1649

Else
Christophersdtr.
f. 1632 f 1675. David Holst (146).

Holger Jacobæus (127),

1

Anna Margrethe Vitus Broch (146),

1

Kirstine
f. 1650 f 1701, co 1681 Bartholin, + 1707, co Holst,

Professor, Dr. med. f. 1660 f 1698. Regimentskvartermester. f 1734.

Svend Hansen (1), Maren Mads Nielsen (85), Peter Heilesen (100), Else Christopher Jacobæus, (128),

1

Bolette Broch,
f. 1687 + 1749, co Hansdtr. Møller, f. 1689 + 1763, co Hei- f. 1696 f 1765, CO

+ 1748.
Møller, Snesere. + 1747. Everdrup. Gaardmd., Børglum, 1lesdtr. Præst, Slagslunde.

I
Christian Svendsen (2),

~l

Anne Sophie . Heile Petersen (101),
I

Kirstine Margrethe
f. 1723 f 1765, co Madsdtr. f. 1730 f 1795. co 1765 Jacobæus,

Møller, Hellested. f. 1733 f 1796. Kroejer, Ballerup. f. 1730 f 1775.

Svend Christian Hauberg (6),
f. 1755 f 1804,

Købmand, Storeheddinge.
co 1788

r

Bolette Petersen,
f. 1769 f 1835.

Johan Jørgen Wensel (147),
f. 1761 + 1809, co 1788

Bager. Storeheddinge.

Ane Hansdatter,
f. 1764 f 1814.

Peter Christian Hauberg (11), f. 1789 + 1851, Købmand, Storeheddinge. co 1814
I

Karen Sophie Wensel, f. 1789 f 1817.

Jørgen Christian Hauberg (12), f. 1814 f 1899, Etatsraad, Assessor pharm.

d, Assessor pharm. J ørgen Christian Hauberg’s og Hustru Margrethe Sophie, født i
Tallet, der staar i Klammer efter Navnet, angiver Siden, hvor der findes Oplysninger om vedkommende Person, f = født, ~ = gift med, + = død,

I (144),

sted.

(144)
I.

i (144),

irand.

»dtr.

Mads Jensen Koefoed (156),
Handelsmand, Hasle.

' i
Jens M. Koefoed (1

f. 1481 + 1519.

(146),

marken.

gesdtr.

1st (146).

Karen
Pedersdtr.

Poul Thomsen (31),
f. 1630 f 1688,
Borger, Viborg.

Christopher
Hansen (147), co

Rønne.

Esber L. Onsbjerg (147),
f 1713, co 1666

Sten- og Billedh.

I
Otto Johan Poulsen

(Arboe) (32),
f. 1666 f . . .

Konduktør, Løjtnant.
co Christophersdtr.

Karen
Onsbjerg,

f. 1670 t . . .

Poul Jørgensen (147),
f 1710,
Rønne.

Mads P.
Høg (147), co . . . Poulsdtr.

Rønne.

Poul O. Arboe (32),
f. 16Ô1 f 1772,

Snedker, Rønne.

. ..(147).

Barbara
Jensdtr.

f. 1697 f 1778.

Jep Lerche (149),
-1579-

Haundrup.

Mads Lerche (149),
f 1608,

Borgmester,
Nyborg.

CO

f.

co 1718

co 1748
Peter P. Arboe (34),

f. 1726 f 1766,
Urmager, Rønne.

I
. Dorthea

Ande™<147), ~

Dorthea Magdalene,
Jørgensdtr.

f. 1725 f 1759.

Jørgen P. Arboe (36),
f. 1749 f 1820,

Urmager, Kaptajn, Rønne.
»■_ . . .

~ 1841

Niels Iversen (148) Bodil
Stevel t. Ivers.

Asmus Rosenfeldt (148),
t 1651,

Byskriver, Nakskov.

Hans Rosenfeldt (148),
t 1681,

Amtskriver,
Nykøbing F.

Jacob From (91),
—1676—

Amtskriver, Antvorskov.

Simon Surbæk (152),
t 1585, co Karine.

Borgmester, Kbhvn.

(150),
CO

Apoteker, Haderslev.

T“

Antonius Battus (150),
f 1602,

Hofmedikus,
Nykjøbing F.

Antonius Battus
—1557—

Abigael
Bonifaciusdtr.

Loir.
Mads J. K

Borgmesl

Sidsel
Knudsdtr.
1574 f 1648.

Knud Lerche (149),
f. 1593 f 1666,
Provst, Nysted.

CO

Sara
Ober-

Sophie
Battus,

f. 1600 f 1653.

Hans Petersen (153) „
„ Maren
Borgmester, cv>

’ Surbeck.
Slangerup.

Peder Lauridsen (155),
Borgmester,

Maribo.

Hans Ko
— 1

Frimand, B

Hans Munk (151),
— 1600—

Brygger, Kbhvn.

Esaias Fleischer (153),
f. 1586 f 1663, co

Hofapoteker, Kbhvn.

Maren
Hansdtr.

f. 1605 f 1675.

Jacob Andersen
f. 1599 f

Raadmand,

Riber (155),
1668, co
Kbhvn.

Maren
Pedersdtr.

Mads Ko
t

Frimand, I
Eskil

Johanne
Lerche,

f. 1631 f 1677.

I
Iver Nielsen (148),

f. 1615 f 1666,
Raadmand,

Nysted.

CO

Iversdtr.
f. 1652 f 1720.

Rigelsen co . .
(Î52). UuritSdtr-

Lorents Rigelsen (152),
f. 1633 f . . .

Købmand, Kbhvn.

Mi
Rasmus H. Munk (151),

f 1670,
Brygger, Kbhvn.

Esaias Fleischer (154),
f. 1633 f 1697,
Præst, Kbhvn.

CO
Ellen Riber,
f 1684.

Hans Ancher (155).

Morten Munk (151),
f. 1647 f 1724,
Hofretsassessor.

CO

~r

Maren
Fleischer,

f. 1667 f 1731.

Oluf Nielsen « |

Sonne (155), Maren
f. 1626 f 1672, Ancher.

Præst, Østerlarsker.

Edvard O. Sonne (155),
f. 1667 f 1727,

Løjtnant, Loftsgaard.

I
Elise

Rosen-
Ellen Kirstine

Munk,
f. 1694 f 1775.

co 1714

Margrethe Sophie
Rigelsen,

f. 1719 f . . .

Thomas J. From (95),
f. 1699 f 1771,

Præst, Clemensker.
co 1749

Marie Sophie From,
f. 1756 f 1816.

I
Thomas Arboe (44), f. 1776 f 1836, Skibskaptajn, Kbhvn.

Margrethe Sophie Arboe, f. 1818 f 1910.

Sophie, født Arboe’s Ascendenter.

(152),
co Karine.

Jacob Andersen
f. 1599 f

Raadmand,

CO

•en
eher,
f 1731.

CO

Mads Jensen Koefoed (156), Elisabeth
Handelsmand, Hasle. Olufsdtr.

Jens M. Koefoed (156), Johanne
f. 1481 f 1519. °° Thygesdtr.

Peder Lauridsen (155),
Borgmester,

Maribo.

Mads J. Koefoed (157)
Borgmester, Rønne.

Hans Koefoed (157),
—1595—

Frimand, Blykobbegaard.
Bærild Hansen (158),

Gadebygaard.

Poul Koefoed (159),
-1545—

Koefoedgaard.

Peder Koefoed (159),
f. 1548 f 1616,
Koefoedgaard.

Peder Hansen (161),
f. 1536 f 1596,
Landsdommer.

Pedersdtr. „ „ . .
Hans Koefoed (160).

Jørgen Gagge (166),
—1522—

Lehnsgaard.

Henning Gagge (166),
+ 1562, oo

Kongens Foged.

Elsebeth
Kam,

f 1578.

Riber (155),
1668, oo
Kbhvn.

Maren
Pedersdtr.

Mads Koefoed (157),
f 1646,

Frimand, Landsdommer,
Eskildsgaard.

Karen
co Jørgensdtr.

t 1650:

Jens Karen
Bendtsen (158), co Bæ-

t 1656. rildsdtr.

Mads Koefoed (160),
f 1646,

Koefoedgaard.

Karri ne
Koefoed.

Herman Bohn (162),
—1585—

Raadmand, Rønne.
. . . Henningsdtr. Gagge.

Claus H. Bohn (165),
-1610-

Raadmand, Rønne.

Morten Bohn (162),
—1640-

Raadmand, Rønne.
oo

Ellen Riber,
f 1684.

Anna
Jensdtr.

f. 1615 f 1695.

Hans M. Koefoed (160),
f. 1634 f 1704,

Kaptajn, Koefoedgaard.

Claus Boel
Kjøller (160), co Svendsdtr.
Sjælegaard. f. 1615 f 1693.

Karen
Kjøller,

f. 1636 f 1693.
CO

Herman C. Bohn (165),
—1640— oo 1640

Raadmand, Rønne.

Kirstine
Madsdtr.

f. 1624 f 1715.Hans Ancher (155).

Mads M. Koefoed (15S),
-1652—
Frimand,

Eskildsgaard.

CO

Hans M. Koefoed (158),
f. 1640 f 1722,

Kaptajn, Eskildsgaard.

Oluf Nielsen -
Sonne (155),

f. 1626 + 1672, Ancher.
Præst, Østerlarsker.

1802

co Johanne Koefoed,
f. 1659 f 1738.

co 1709
Karen

Koefoed,
f. 1688 f 1729.

Edvard O. Sonne (155),
f. 1667 f 1727,

Løjtnant, Loftsgaard.

Peter Harding (161),
t 1732,

Løjtnant. Landstingsskriver, f. 1667 f 1746.

Cathrine
Harding,

f. 1703 f 1774.

Hans E. Sonne (156),
f. 1713 f 1786,

Løjtnant, Rønne.
co 1735

Edvard Sonne (156),
f. 1741 f 1802,

Urmager, Rønne.
co 1768

Jes Rasch (165),
Herredsfoged.

Herman M. Bohn (163), Barbara
f 1668, oo 1641 Jørgensdtr.,

Borgmester, Rønne. f 1685.

Philip Rasch (165),
f. 1648, f 1721,
Kaptajn, Rønne.

Claus H. Bohn (163), Lisabeth
f. 1657 f 1683, oo 1677 Mark-

Købmand, Rønne. mand.Niels Gummeløs (162).

Mogensen (162),
Borger, Hasle.

Gummeløs,
f. 1662 f 1739.

Niels N. Gummeløs (162),
f. 1700 f 1760,
Skipper, Rønne.

Herman C. Bohn (165),
f. 1682 f 1751,
Kaptajn, Rønne.

Kirstine Bohn

Elisabeth Rasch,
f. 1676 f 1756.

Elsebeth Bohn,
f 1784.

Karen Gummeløs,
f. 1743 f 1816.

Elisabeth Dorthea Sonne, f. 1776 f 1853.

