
H. SONNE KOFOED OG N. C. STANGEGÅRD

KLIPPEØENS MÆND
fødte og førte

EN SAMLING BORNHOLMSKE BIOGRAFIER

BORNHOLMS TIDENDES FORLAG

RØNNE . 1948

H. SONNE KOFOED OG N. C. STANGEGÅRD

KI~IPPEØENS M1END
fødte og førte

EN SAMLING BORNHOLMSKE BIOGRAFIER

BOHNHOLMS TIDENDES FORLAG

RØNNE . 1948

Printed in Denmark

Bornholms Tidendes Bogtrykkeri

Rønne

FORORD

»Klippeøens Mænd, fødte og førte« omfatter kun afdøde Personligheder. Oprinde­
lig havde vi tænkt os udelukkende at medtage indfødte Bornholmere, men da dette
vilde være en Uretfærdighed mod de mange førte, der har betydet saa meget for vor
Ø, bestemte vi os til at udvide Rammerne. Afgørende for, om en Person er fundet
værdig til Biografering i nærværende Bog eller ej, har det været, om han - eller
hun - kan siges at have øvet en Indsats af en vis større Rækkevidde, for den førtes
Vedkommende, om han har gjort en Indsats for eller paa Bornholm, det være sig i
den ene eller den anden Retning. Det er herefter klart, at Udvælgelsen har maattet
bero paa et Skøn. Sikkert vil der være dem, der vil mene, at vi har medtaget for
mange, medens andre vil være af den Opfattelse, at den eller den med Urette er forbi­
gaaet, eller at vi har forfordelt en og anden ved Tilmaalingen af 'Dextlinier. Vi mener
dog at turde haabe, at de fleste vil finde, vi har fordelt Sol og Vind lige. - Begrebet
»ført« er taget i videste Forstand, idet ogsaa enkelte »Sommer-Bornholmere« (f. Ex.
»Bølge-Brandt« og Geologen K. A. Gronwall) er omtalt .

. Bogen er anlagt som en Slags Mellemproportional mellem Kraks blaa Bog og
Dansk biografisk Leksikon. Hver Biografi indledes med en kortfattet Gennemgang af
den biograferedes Data, hvorpaa - som Regel - følger en Vurdering af hans Ind­
sats. Med den stærkt begrænsede Plads har det ikke kunnet undgaas, at nogle af
Biografierne virker lidt tørre og skematiske, men vi har efter Evne bestræbt os for
at gøre Fremstillingen saa livlig og afvekslende som muligt inden for de givne snævre
Rammer. Den interesserede Læser, som maatte ønske nærmere Underretning om denne
eller hin, henvises til Litteraturfortegnelserne, hvor han vil kunne finde Anvisning paa
Bøger, Tidsskrifter og Aviser med yderligere Oplysninger.

Blandt de trykte Kilder, vi hyppigst har benyttet, er Kraks blaa Bog, »Bornholm­
ske Samlinger«, de bornholmske Dagblade, M. K. Zahrtmanns »Borringholmerens Hi­
storiebog«, J. A. Jørgensens »Bornholms Historie«, Th. Linds »Bornholms Amtsraad
1842-1942«, »Jul paa Bornholm«, Dansk biografisk Leksikon og K. H. Kofoeds' »Born­
holms politiske Historie«. Særlig de fire sidstnævnte Publikationer har vi haft megen
Nytte af.

Vi retter en hjertelig Tak til de mange, der har staaet os bi med Raad og Daad,
specielt Personalet paa Bornholms Amts Bibliotek, Expeditionssekretær, cand. jur.
A. C. Mørk Hansen, København, og Lektor Th. I 'nd, Rønne.

Bogen er afsluttet pr. 1. Januar 1948.

H. Sonne Kofoed. N. C. Stangegård.
København. Rønne.

FORKORTELSER

Foruden de almindeligst kendte Forkortelser er følgende benyttet:

Bd. = Bind.
»Bh.s Land« = »Bornholmernes Land - Øen i Øst«, rn44.
»Bh.s Amtsraad« = Th. Lind: »Bornholms Amtsraad 1842-1942«, 1943.
»Bornh. Saml.« = »Bornholmske Samlinger«.
DM. = Dannebrogsmand.
Da. biogr. Leks. = Dansk biografisk Leksikon.
D. a. = Datter af.
d. = død.
f. = født.
g. m. = gift med
g. 1. G. m. = gift 1. Gang med.
J. A. Jørg. = J. A. Jørgensen: »Bornholms Historie«.
K. H. Kofoed = K. H. Kofoed: »Bornholms politiske Historie fra 1848«

(i »Bornholmske Samlinger«, Bind XXIII-XXVII).
K. 1. = Kommandør af 1. Grad.
K. 2. = Kommandør af 2. Grad.
Litt. = Litteratur, litterær.
R. = Ridder af Dannebrog,
s. A. = samme Aar.
smst. = samme Steds.
s. d. = se denne, se disse.
S. = Side.
S. a. = Søn af.
Zahrtm. = M. K. Zahrtmann: »Borringholmerens Historiebog«.

ADLER, ADOLPH PETER, 1812-69, Teolog, Forfatter; f. 29. Aug.
1812 i Kbh.; d. 5. Okt. 1869 smst.; S. a. Grosserer Niels A. (1785-1871)
og Anna Charlotte Christine Enghel (1789-1871); g. m. Margrethe
Charlotte Amalie Kofod (1819-92), D. a. Sognepræst ved Helligaands­
kirken i Kbh., Dr. theol. Børge Poscholan K. (af Koefoedgaardsslægten
fra Østermarie).

Student (privat dimitteret) 1832; cand. theol. 1836; 1840 Magister
paa en Afhandling om »Den isolerede Subjectivitet i dens vigtigste Skik­
kelser«. - Efter i Vinteren 1840-41 at have holdt Forelæsninger paa
Kbh.s Universitet beskikkedes han 1841 til Sognepræst for Hasle-Rutsker
Menigheder. 1842 udsendte han »Populaire Foredrag over Regels objec­
tive Logik«, men allerede 1843 er han hovedkulds paa Vej bort fra Re­
gel, hvilket fremgaar af »Nogle Prædikener« og »Studier«. Disse Skrif­
ter indeholder Side om Side de besynderligste Indfald og dybe Tanker.
Efter Udsendelsen af Prædikenerne foreslog Biskop Mynster A. at an­
drage om Orlov, hvilket A. nægtede. Paa højere Sted mente man, at A.
var sindssyg, og i Begyndelsen af 1844 blev han suspenderet under Hen­
visning til sin mentale Tilstand. En stor Del af hans Sognebørn var ham
gunstigt stemt, og 116 af dem indgav en Adresse om at maatte beholde
ham som Præst. Paa Mynsters Spørgsmaal om, hvorvidt A. vilde tilbage­
kalde sin Udtalelse om, at Hekse skulde brændes, og om han vilde ind­
rømme, at han havde befundet sig i en Tilstand af Sindsforvirring ved
Udsendelsen af sine Skrifter, svarede A., at de Udtryk, man angreb, var
blevet misforstaaet, og at et enkelt Udtryk, hvis det kunde anses for for
stærkt, maatte være undskyldeligt. Resultatet blev, at A. den 26. Aug.
1845 fik sin Af sked, dog med Ventepenge. Efter sin Afskedigelse blev
han boende i Hasle, og først 1853 flyttede han igen til København. Sit
Forfatterskab fortsatte han, 1846 med »Nogle Digte« og »Forsøg til en
kort systematisk Fremstilling af Christendommen i dens Logik«, 10 Aar
senere med »Prøve paa et bornholmsk Dialektlexikon« og »To Fortællin­
ger fra Bornholm« (»Prindsenskjold« og »Rokkestenen«). Saavel Digte
som Fortællinger er uden større litterær Værdi. I Fortællingerne hævder

7

A., at Bornholms Beboere repræsenterede den ældste og virkelige Luther­
dom. Da Bornholms første Dampmaskine traadte i Virksomhed ved Hasle
Kulværk, blev der den 4. Juli 1844 afholdt en Festlighed, hvortil A. skrev
to Sange: »Maskinen er et vældigt Dyr« og »Vi nu ad Vinden blæser«.

Litt.: Da. biogr. Leks" Bd. I. A. P. Adler: »Skrivelser min Suspension og Ent­
ledigelse vedkommende«, 1845. »Søren Kierkegaards Papirer« ved P. A. Heiberg og V.
Kuhr, VII, 2, 1916. »Blade af J. P. Mynsters Liv og Tid«, 1875. Zahrtm., Bd. II, S.
313, 328. »Bh.s Avis« 1844, Nr. 8, 41 og 515. »Bh.s Land«, Bd. I, 1944, 8'. 2316, 2318,
239, 248; Bd. II, 1944, S. 10, 268, 269.

ANCHER, MICHAEL PETER, 1849-1927, Maler,
R. DM. p.p.; f. 9. Juni 1849 paa Frigaard i Ruts­
ker; d. 19. Sept. 1927 i Skagen; S. a. Gdr., senere
Købm. Hans Michael A. (1825-75) og Ellen Eli­
sabeth (Elna) Munch (1827-85); Brodersøn af
Løjtn. Johan Andreas Peter Anker (s. d); g. m.
Malerinden Anna Kirstine Ancher (1859-1935),
D. a. Købm., Hotelejer Erik Brøndum, Skagen.

Skriver Kalø Godskontor 1865; Elev Kunstaka­
demiet 1871-75; debuterede som Charlottenborg­
maler 1874; fik det Anckerske Legat 1887, Thor­

valdsenmedaljen 1895; Guldmedalje i Paris 1889, i Berlin 1891, i Ant­
werpen 1894, i Budapest 1906; Medl. af Akademiets Plenarforsamling.
Hovedværker: »En jydsk Bars1elsstue« (187 4), »En Lægprædikant« (1877),
»Vil han klare Pynten?« (1880), »Redningsbaaden køres igennem Klit­
terne« (1882), »Den Druknede« (1890), »En Skagensfisker« (1894),
»Figurer i et Landskab« (1880), »Syg Pige« (1882), »Pigen med Sol­
sikkerne« (1889), »Dagens Arbejde bedømmes« (1883), »Portræt af min
Hustru« (1884), »En Barnedaab« (1888), »Julenissen staar Model«,
Portræt af Maleren Carl Locher, »Juledag 1900«, »Kunstdommere«, Selv­
portrætter. Repræsenteret paa Kunstmusæet i Kbh., Hirschsprungs Mu­
sæum smst. og flere Provinsmusæer samt i Venezia, Budapest og Oslo.
Bh.s Musæum ejer 8 af hans Billeder.

A. besøgte en Tid Latinskolen i Rønne, som han maatte forlade p.
Gr. a. Forældrenes daarlige økonomiske Kaar. Paa Kalø animerede
Malerne Th. Philipsen og Vilh. Groth ham til at gaa Kunstnervejen efter
at have set hans Tegninger. Sit første Besøg i Skagen aflagde han 1874.
Stedets særprægede Natur og Befolkning tiltalte ham og blev bestem­
mende for hans fremtidige Motivvalg, idet han tog fast Ophold deroppe.
Kun undtagelsesvis søgte han sine Motiver andensteds, saaledes 1879 paa
Bornholm (»Billede med en Sygeseng«).

8

A. blev hurtig meget populær i de brede Lag, ja, kunde en Tid næsten
maale sig med Exner i Folkeyndest. Sværere havde han ved at opnaa
Kunstkritikernes Anerkendelse, og selv nu efter sin Død bedømmes han
meget forskelligt »paa Bjerget«. For en uvildig Iagttager, ubunden af
skiftende Moderetninger, staar han med sine Mangler og Fortrin som en
Kunstner af virkeligt Format. Hans Arbejder er af højst forskellig Værdi.
Betydeligst er han, naar han behandler Emner, der for Alvor har betaget
ham (Billederne af fattige og syge Mennesker, Portrættet af hans Hu­
stru). Hans Farvevalg er ikke altid lige sikkert. Ogsaa andre tekniske
Vanskeligheder mødte han, og undertiden var han meget længe om at
gøre et Billede færdigt. - Kunstforeningen i Kbh. hædrede ham 1928
med en Mindeudstilling.

Litt.: Da. bio gr. Leks" Bd. I. Da. biogr. Haandleks., Bd. I. Zahrtm" Bd II, S. 307
-08. Jastraus Kunstner-Leks" 1935. Gelsteds Kunstner-Leks" 1942. Ph. Weilbach:
»Nyt da. Kunstnerlexikon«, Bd. I, 1896. Alba Schwartz: »Skagen«, 1912-13. Per­
sonalh. Tidsskr" IV, 3', 1900. Kraks blaa Bog, 1926. »Ill. Tid.« 22.-5.-1904. Karl Mad­
sen i »Tilskueren«, 1886, S. 210-30. »Pol.« 9.-6.-1919. »Berl. Tid.« 5.-2.-19'28. »Bh.s
Land«, Bd. I, 1944, S. 195; Bd. II, 1944, S. 62 ff.

ANCHER, POUL HANSEN, ca. 1630-97, Landsprovst, Folkefører;
f. omkring Aar 1630 i Skaane; d. 28. Okt. 1697 i Hasle; vistnok Søn af
Sognepræst Hans Povlsen, ogsaa kaldet Anchersen, i Hovby, Ingelstad
Herred (d. 1655), og Else Olesdatter; g. 1. G. m. Karen Sode (d. 1684),
D. a. Sognepræst Jens Hansen Sode, Hasle, 2. G. m. Lene Nielsdatter (d.
1709?), D. a. Arkelimester Niels Jørgensen, Sandvig (1636-93).

Student (Frue Skole, Kbh.) 1650; fra 1654 til sin Død Sognepræst
i Hasle og Rutsker.

A. kom til Bornh" mens den store Pestepidemi rasede i 1654. Han
giftede sig med Enken efter hans Forgænger, der - ligesom fem andre
bornh. Sognepræster - var blevet Offer for Pesten. Han blev Stamfar
til en talrig Slægt, hvoriblandt kan nævnes Sønnesønnen Peder Kofod
Ancher, Dattersønnen, General Poul Bohn og fra nyere Tid saa kendte
Navne som J. N. Madvig, Ridder Wolffsen, Etatsraadinde Marie Kofoed
og (maaske) Dybbølhelten Løjtnant Anker (s.d.) samt Polarforskeren
Frithjof Nansen.

De dybe Saar, Pesten havde slaaet i Bh.s Befolkning, var endnu friske,
da et nyt, stort Problem meldte sig: den svenske Besættelse af Øen.
A" der hurtigt havde slaaet Rod herovre og var kommet paa fortrolig
Fod med de førende Bornholmere, blev den egentlige Organisator af den
Modstandsbevægelse, der opstod. Først Hundrede Aar efter Begiven-

9

hederne i 1658 dannede den Myte sig, at det var den raske, iltre Krigs­
mand Jens Koefoed (s.d.), der var Hovedmanden, og han alene fik Til­
navnet »Bornholms Befrier«. Denne Opfattelse har holdt sig sejgt til
vore Dage og er endnu ikke sluppet af Folkets brede Lag, der mere lader
sig imponere af Koefoeds Mod og impulsive Handlinger end af A.s kloge,
men stilfærdige Arbejde »hag Kulisserne« (se bl.a. Biogr. af K. E. S. Koe­
foed, der hævdede Jens Koefoeds Ret til Førstepladsen, men som i sin
Polemik med M. K. Zahrtmann maatte give tabt).

Alle samtidige Kilder placerer A. som den egentlige Fører for Born­
holmerne, og i hans stille Præstegaard er hele Modstandsbevægelsen blevet
tilrettelagt. Det ukloge og beklagelige Drab af den svenske Oberst
Printzenskold (s.d.) skete ganske givet uden hans Billigelse; det var et
Fejlgreb, som alene skyldtes Jens Koefoeds og hans Fællers ophidsede
Sindsstemning. Printzenskolds Drab den 8. Dec. 1658 om Eftermiddagen
blev imidlertid Signalet til aabent Oprør, og Dagen efter var det A., der
i Spidsen for Bornholmerne heldigt gennemtvang Hammershus' Kapi­
tulation. Denne dristige Daad, der atter gjorde Bornholm dansk, kund·e
kun gennemføres efter en forud vel tilrettelagt Plan, og at Hjernen i
hele Foretagendet var A.s, var der dengang kun en Mening om. Hele
Aktionen kostede kun 10 Svenskere Livet, og denne ringe Blodsudgydelse
maa væsentligst tilskrives A.s besindige Ledelse af de utvivlsomt temme­
lig stærkt ophidsede Bornholmere, der kun havde en Tanke: at blive Sven­
sken, den forhadte Fjende, kvit, koste, hvad det vilde.

Endnu 100 Aar senere kunde Amtmand Urne (s.d.) skrive, at A. var
»Hoved-Hiulet i denne Entreprice, i hvilken Jens Koefoed hjalp til«.
J. K.s og de andre Hjælperes glimrende Bistand til Sagens tekniske Gen­
nemførelse skal ikke dermed forklejnes, men skal nogen Enkeltmand næv­
nes »Bornholms Befrier«, maa det blive A. Herom er den moderne Hi­
storieforskning ikke i Tvivl.

Efter Opstanden blev A. hædret paa forskellig Vis; han fik efter­
haanden mange Tillidshverv og nød megen Anseelse over hele Øen. I 1685
blev han udnævnt til Landsprovst.

Paa 250-Aars Dagen for Opstanden - 8. Dec. 1908 - blev der paa
Hasle Torv rejst en Mindesten, hvori er indhugget Navnene paa 9 af de
førende Mænd. A.s Navn staar øverst.

Litt.: »Bornh. Saml.«, Bd. XIV, 1922, S. 1-47. Zahrtm" Bd. I, S. 286--300. J. A.
Jørg" Bd. I, S. 201-03, 207 ff.; Bd. II, S. 53-54. J. A. Fridericia: »Adelsvældens
sidste Dage«, 1894, S·. 393. Hist. Tidsskr., 6. Rk., 5. Bd., S. 223-42; 7. Rk. 1. Bd.
S. 129-64, 461-81 og 613-26. Da. hiogr. Leks., Bd. I. »Bh.s Land«, Bd. I, 1944,
S. 147-50. (Se i øvrigt »Bøger om Bornh.«, 1928). I Romanform er Emnet behandlet
bl. a. af Jørgen Vibe i Drengebogen »Hr. P·ovls Ordonnans«, 1936, K. E. S. Koefo·ed i
»Bornholms Befrier, Jens Koefoed«, 1931, Kelvin Lindemann i »Den kan vel Frihed
bære«, 1943, og Bent Nielsen i »Ildvinter«, 1946. Bladpolemikken mellem Zahrtmann
og K. E. S. Koefoed findes i »Bh.s Avis« og »Bh.s Tid.« fra: 26.-3. til 20.-8.-1929.

10

ANDERSEN, JENS MICHAEL, 1859-1931, Fa­
jancefabrikant; f. 2. Juni 1859 i Rønne; d. 11. Maj
1931 smst.; S. a. Snedkerm. Mads A. (1816-97)
og Anne Cathrine Hall (1815-91); g. 1. G. m.
Emilie Petrea Folkmann (1863-92), D. a. Køb­
mand Jens Chr. F., Hamborg, 2. G. m. Karen El­
mine Kristine Larsen (1867-1922), D. a. Avlsbr.
Jørgen Peter L., Vestermarie, 3. G. m. Jenny Mar­
grethe Kathrine Holm (f. 1874), D. a. Instrument­
mager Jens H., Kbh.

Lærte Faget hos Terrakottafabrikant L. Hjorth
(s.d.) og startede saa selv 1. Juli 1890 som Fajancefabrikant paa Lille
Torv i Rønne, hvor der i over 150 Aar havde været drevet Pottemageri,
og hvor Virksomheden stadig har til Huse. I 1919 omdannedes Forret­
ningen, der da havde A.s Søn, Folkmann A., sow kommerciel Leder, til et
Aktieselskab under Navnet »A/S Michael Andersen & Søn, Bornholms
keramiske Fabriker«, med A. som Direktør.

Foruden at være en dygtig Haandværker var A. en aandelig vaagen
Mand. Han sluttede sig i sin tidligste Ungdom til Baptistmenigheden,
i hvis Menighedsraad han sad fra 1893 til sin Død. I mere end 25 Aar
var han Dirigent for Menighedens Sangkor og næsten lige saa længe dens
Hovedkasserer. Sammen med Menighedsforst. P.A. Holm (s.d.) og Ke­
ramiker Kruse stiftede han 1883 Rønne Afholdsforening. I øvrigt var
han Medl. af Rønne Haandv.- og Industriforen. og Medl. af Foren.s
Industriudv. fra 1905, Delegeret til Forhandl. om Toldloven 1907, Medl.
af Rønne Ligningskomm., Bestyrelsesmedl. og fung. Form. i »Dansk
Arbejde«.

A.s Virksomhed videreføres under Ledelse af hans Sønner, Professor
Daniel A. og Direktør Michael A., og er i de senere Aar vokset til at blive
et stort Industriforetagende, hvis Frembringelser er almindelig anerkendt
langt uden for Landets Grænser.

Litt.: »Bh.s Land«, Bd. II, 1944, S. 214---15. »Bh.s Tid.« 11.-5.-1931.

ANDRESEN, CHRISTOPHER SCHRØDER, 1760-1832, Skolemand,
Præst; f. 3. April 1760 i Rønne; d. 18. Maj 1832 i Kerteminde; S. a. Ge­
neralauditør, adjungeret Amtmand Christian A. (1720-77) og Michella
Ottilia Schrøder (1739-1823); g. m. Louise Catharina Nansen (ca. 1760
-1833), D. a. Major, senere Oberstløjtn. og Kommandant paa Bornh.
Hans Michelsen N. (1723-87); Svoger til Landsdommer D. L. Rogert
(s.d.).

11

Student (Helsingør) 1775; filologisk Embedsexam. 1779; cand. theol.
og Magister i Filologi 1787; s. A. Rektor ved Rønne Latinskole;
Sognepr. i Vissenbjerg 1805, i Kerteminde-Drigstrup 1820; titulær Pro­
fessor 1800. - Litt. Virksomh.: »Om Betleriet i Rønne paa Bornholm«
(»Minerva«, 1800, Bd. 4, S. 34-57); »Minde Tale over A. B. Andresen,
M. L. Hiort, H. Holtei;mann, holden paa Rønne latinske Skole d. 30. Sept.
1799« (»Minerva«, 1799, Bd. 4, S. 180-98); »Tale ved Biskop Balles
Visitats i Rønne paa Bornholm d. 27. Juli 1802 af Skolens Rector« (»Iris
og Hebe«, Bd. 4, 1802, S. 173-89); »Efterretning om 3de mærkværdige
Uveir i Rønne paa Bornholm indtrufne d. 11. August 1798, d. 31. Jan. og
3. Novbr. 1801« (»Iris og Hebe«, Bd. 2, 1802, S. 227-46); »Veirliget paa
Bornholm i Aaret 1804« (»Samlinger udg. af det Bornholmske Selskab for
Efterslægten«, 1806-10, S. 96-102).

Fra 1783 led A. en Tid af Sindssygdom. Hans meget interessante
Skrift »Min Sindssygdom i Aaret 1783« blev udgivet af Prof. Vilh. Maar
1925. - Under hans Rektorat generhvervede Rønne Latinskole Retten
til at dimittere til Universitetet, hvortil han 1792-1802 sendte 28 born­
holmske Studenter. Han gjorde sig ogsaa heldigt bemærket ved at skaffe
sin Skole bedre Lokaler. Foruden Rektorstillingen beklædte han Degne­
embedet i Knudsker, hvor der altsaa i hans Tid sad en veritabel Profes­
sor i Degnestolen! - Som Sognepræst i Drigstrup geraadede han i heftig
Strid med en Del af Menigheden, hvis gudelige Forsamlinger han oppo­
nerede imod ud fra sin rationalistiske Indstilling. Det kom til Retssag,
og denne førtes helt op til Højesteret, hvor det endelige Resultat blev en
Dom i A.s Favør. - Af en samtidig gejstlig karakteriseres A. som »en
lærd, yndet og højst godmodig Lærer«. (!)

Litt.: Da. biogr. Leks., Bd. I. Zahrtm., Bd. II, S. 139, 146-47, 198. »Iris og
Hebe«, 180·2, IV, S. 173-90. »Saml. t. Fyens Hist. og Topogr.«, III, 186·5, S. 32' ff, 61.
L. Koch: »Den da. Kirkes Hist. 1817-54«, 1883, S. 33 ff. Fr. Nygård: »Kristenliv
i Danm. gennem hundrede Aar«, 1897, S. 189 ff. »Bornh. Saml.«, Bd. VII, 1912,
S. 82 ff.; Bd. XVIII, 1927, S. 45 ff. C. S. Anckesen: »Min Sindssygdom i Aaret 1783'«,
udg. af Vilh. Maar, 1925. »Bøger om Bornh.«, 1928. S. V. Wiberg: »Da. Præstehist.«,
Bd. II, 1!870. »Bh.s Land«, Bd. II, 1944, S. 228, 229, 231, 237.

ANDRESEN, CLAUS, 1751-1816, Forfatter; f. 1751 enten i Hel­
singør eller paa Bornholm; d. 1. Juni 1816 i Østerlars; S. a. Toldkontr. i
Helsingør (fra 1755) Jørgen A. (ca. 1720-78) og Hustru; g. m. Frede­
rikke Lovise Bernth, D. a. Kommissionær (Købm.) Lauritz B.

Student (Helsingør) 1772; Degn paa Christiansø 1787, i Østerlars­
Gudhjem 1790.

Om A.s Liv ved man i øvrigt kun, at han kom (tilbage?) til Bornholm
efter en bevæget Ungdomstid i København, hvor han flittigt dyrkede Bac-

12

chus, og at han Resten af sine Dage sad i yderst smaa Kaar. Hans »Poeti­
ske Forsøg« (1786), hvori findes optaget et Par Digte af C. S. Andresen
(s.d.), indeholder. bl.a. et komisk Syngestykke, »Kielderpigerne«. Senere
fulgte adskillige Digte, trykt i Tidsskrifterne »Iris«, »Iris og Hebe« og
»Morgenposten«. A.s litterære Forbilleder er Johannes Ewald og Johan
Herman Wessel. Han naaede ikke rigtig at vise, hvad der boede i ham.
Under gunstigere Livsforhold vilde han med sit umiskendelige Talent
maaske have skaffet sig en ret betydelig Position i dansk Litteratur.

Af en vis Interesse - for Bornholmere i alt Fald - er A.s Digt »Den
fæle Øe«, trykt i »Morgenposten«, 1791, p. 231-33. Det er ikke det første
Digt om Bornholm, men det første, der blev trykt kort efter, at det var
skrevet.

Litt.: Da. biogr. Leks., Bd. I. A. Petersen: »Sjællands Stifts Degnehist.«, 1900,
S. 210. H. Ehrencron-Mi.iller: »Forfatterlexikon«, Bd. I, 1924. Christian Stub-Jørgen­
sen i »Jul paa Bornh.«, 1938, S. 18. Hans Brix og C. Behrend i »Jyllandsposten« 7. og
19.-2.-1910. C. Behrend i »Bornh. Saml.«, Bd. VI, 1911, S. 81-96. »Bh.s Land«, Bd. II,
1944, s. 10.

ANHØJ, HANS OTTO, 1879-1939, Politiker;
DM. 1937; f. 7. Aug. 1879 i Olsker; d. 24. Aug.
1939 i Kbh.; S. a. Husmand, Lægprædikant i Bap­
tistmgh. Jes per Andersen og Karoline Petrea J ør­
gensen; g. m. Petrea Frederikke Kofoed (f. 1880).

Tjenestekarl; lærte Stenhuggerfaget paa Ham­
meren; indkaldt til Garden 1900; fortsatte i Mili­
tæret som Underofficer; Afg. som Oversergent
1917; Husmand i Sorthat, senere Ejer af Ll. Sur­
sænkegaard, »Hedebo« og- sidst - Villa »Nybo«;
Sogneraadsform. Knudsker fra 1929; Form for

Venstre i Rønne-Kredsen; Landstingsm. for Bornh. 1934-36; Sekr. i Bh.s
Brandforsikring; i Bestyr. for Sogneraadsforen., Sanatoriet, »Bh.s Tid.«
m.m.; Revisor i Bh.s Andels-Svineslagteri.

A. hørte til den bornholmske Baptistmenigheds fremmeligste Folk. Af
Venner karakteriseres han som »ærlig, retskaffen, forstaaende og dygtig«.
Han havde ikke ringe Betydning for bornholmsk Kommunalpolitik. Paa
Rigsdagen derimod holdt han sig i Baggrunden, og efter kort Tids Lands­
tingsvirke blev han fortrængt af den ved Lodtrækninger ulige heldigere
Borgmester Niels Nielsen (s.d.). Det berømmelige Urnevalg i Rønne,
fulgt af hele Landet med spændt Opmærksomhed, vil endnu være i frisk
Minde.

Litt.: »Bh.s Tid.« 24.-8.-1939. »Jul paa Bornh.«, 1939, S. 13, 47. »Bh.s Land«, Bd. I,
1944, s. 305, 307.

13

ANKER, JENS VALLENTIN, 1859-1944, Fabri­
kant; D. M. 1934; f. 2. Aug. 1859 i Hasle; d. 11.
April 1944 smst.; S. a. Murerm. Jens Hansen A;
g. 1. G. m. Christiane Jensen (d. 1922), D. a. Gdr.
Jensen, Marevadgaard, Klemensker, 2. G. m. Han­
sine Marie Ipsen, D. a. A vlsbr. Hans I" Aaker.

Vogterdreng; Teglværksarbejder; i Smedelære;
arbejdede paa forsk. Maskinfabrikker; startede d.
20. Juli 1885 sammen med sin Bror Julius H. An­
ker (1861-1939) Firmaet »Brdr. Anker, Jern­
støberi og Maskinfabrik«; Stabssergent i Bh.s

Væbning; lf orsk. Tillidshverv inden for Skyttebevægelsen; Form. for
Hasle Haandværkerforen.; Lærer ved Teknisk Skole; Maskintilsynsmand;
Brandinspektør.

A. var en meget dygtig og samvittighedsfuld Haandværker, og det var
første Klasses Kram, der udgik fra hans og Broderens Virksomhed, som
hurtigt fik mere end lokal Betydning. 1923 gav han Plads i Fabrikken for
yngre Kræfter og skulde saa til at nyde sit Otium. Hans Virketrang til­
lod ham imidlertid ikke at sidde med Hænderne i Skødet. Han begyndte
derfor atter paa en frisk, kastede sig over Fremstilling af Bornholmerure
og fortsatte hermed lige til sin Død. I Urmagerlære havde han ganske vist
ikke været, men hans Ure var lige gode for det, og der var mægtig Efter­
spørgsel efter dem.

Litt.: »Bh.s Tid.« 11. og 17.-4.-1944. Sammes Julenummer 1943. »Jul paa Bornh.«,
1944. Kraks »Danm.s ældste Forretninger«, 1940. [N. C. Stangegård]: Festskrift ved
Bh.s Amts Skytte-, Gymnastik- og Idrætsforenings 75-Aars Jubilæum 1944. [H. P. Re­
ker]: Festskrift ved Brdr. Ankers Maskinfabriks 50-Aars Jubilæum 1935. »Bh.s Land«,
Bd. II, 1944, S. 216, 329.

ANKER (ANCHER), JOHAN ANDREAS PE­
TER, 1838-76, Officer; R. 1864; f. 22. Febr. 1838
paa Almegaard i Knudsker; d. 27. Jan. 187 6 i Kbh. ;
S. a. Propr. Hans Michael A. (1801-72) og Eli­
sabeth Kirstine Rasch (17.97-1861); Farbror til
Maleren Michael Peter Ancher (s.d.); g. m. Rob­
berthe Caroline Qvintus (1838-1916), D. a. Styr­
mand, senere Avlsbr. Niels Peter Q., Rønne.

Udd. v. Landv.; Konstabel v. Bh.s Milits' Artil­
leri 1854 ; gennemgik Artilleriets Elevskole 1854-
57; Sekondløjtn. Bh.s Milits 1858; Skuespiller v.

»Alhambra« i Kbh.; ansat i det kgl. Artilleri Dec. 1863; Premierløjtn.
15.-8.-1864; Afsk. fra Militærtjenesten 1865.

14

A. er gaaet over i Historien som »Helten fra Skanse 2«. Hans Indsats
i 64, hans Mod og hans militære Dygtighed gjorde ham i de Tider over­
ordentlig populær. Beundrere forærede ham en Æressabel, der nu op­
bevares i Bornholms Musæum. Selv Tyskerne respekterede ham, sendte
ham en Anerkendelsesskrivelse og lod hans Skikkelse afbilde paa Sejrs­
monumentet i Berlin. Han var en urolig Sjæl, kunde ikke tænke sig at fort­
sætte som Militær i Fredstid og trak sig derfor ud af Hæren. Rigsdagen
gav ham en livsvarig Pension paa 1200 Kr. aarlig.

A. blev begravet paa Garnisons Kirkegaard i København, hvor »Ven­
ner og Vaabenfæller« rejste ham en Mindesten.

Litt.: Da. biogr. Leks., Bd. I. J. A. Jørg., Bd. II, S. 282-88. Zahrtm., Bd. Il,
S. 235-38, 307. »Bh.s Land«, Bd. I, 1944, S. 155, 193, 196. Otto Vaupell i »Danebrog«,
II, 1882. S. 593-601, 612-17, 628-34, 704-10 og 734. »Nationaltid.« 19.-5.-193,1.
»Bornh. Saml.«, Bd. I, 1906, S. 195; Bd. XX, 19iW, S. 46.

BECH, SINIUS ANDREAS, 1865-1945, Købm.,
Bankbogholder, R.; f. 14. Okt. 1865 i Bodilsker;
d. 30. Jan. 1945 i Nexø; S. a. Sejer Hansen B. (1829
-76) og Ane Margrethe Marcher (1825-1915);
g. 1. G. m. Oliva Skovgaard (1866-1905), D. a.
Smed Hans P. S., 2. G. m. Anna Selina, f. Johan­
sen, D. a. Sømand Jens Michael J. (tidl. g. m. Sø­
mand Karl Ulrich Westh, d. 1906).

Lærte Bødkerfaget hos Bødkerm. Hansen, Nexø.
Drev 1890-1912 Købmandsforretn. i Smallegade
smst. Bogholder i Nexø og Omegns Bank 1903-31.

Skønt ikke selv aktiv Fjerkræavler nærede B. den største Interesse
for en forbedret Ægproduktion, og han begyndte allerede 1896 at arbejde
for Dansk Andels Ægexport paa Bornholm. Aaret efter var han Med­
stifter af Bh.s Ægsalgskredses Fællesforening, hvis Formand han var fra
1910. Fra 1909 Repr. for D. A.Æ., 1926 Styrelsesmedlem, 1935-43 Næst­
formand og Medl. af Forretningsudv. - 1943 udnævntes B. til Æresmedl.

B. var stærkt religiøst interesseret og sluttede sig til Metodistkirken.
Han var med fra Menighedens Start i Nexø, og de første Møder holdtes
i hans Hjem; det var væsentligst paa hans Initiativ, at Ebenezerkirken
i Nexø blev bygget i 1895. Han var Medl. af Kirkens Menighedsraad 1895
-1938, var Kirkeværge og virkede meget som Lægprædikant. For Af­
holdssagen gjorde B. ligeledes et stort Arbejde. Han var i to Perioder
Formand for Nexø Afholdsforening og et Par Aar Formand for Bh.s
Afholdskreds.

Litt.: D. A. Æ.s Jubilæumsbog, 1945. »Bh.s Tid.« 30.-1.-194,5. »Bh.s Land«, Bd. II,
1944, s. 138, 13-9.

.15

BERGSTEDT, NIELS HANSEN, 1835-1901, Bo­
taniker; f. 27. Juni 1835 i Vonsbæk v. Haderslev;
d. 14. Juni 1901 i Nexø; begr. paa Bodilsker Kirke­
gaard; S. a. Lærer Hans Jørgensen B. (1795-
1879) og Abelone Nielsdatter (1802-68) ; g. m.
Thøgersine Johanne Alida Møller (1832-1902),
D. a. Gdr. Hans Brøchner M., Mesinge, og Rasmine
Marie Utsen.

Dim. Jelling Seminarium 1856; Lærer i Sønder­
jyll.; Andenlærer og Organist i Nexø; Lærer ved
Bodilsker søndre Skole fra 1862.

B. virkede som Lærer i over 40 Aar. Det var navnlig Naturfagene,
der interesserede ham. Han søgte utrættelig at udvide sine Kundskaber,
foretog Rejser til Sverige, Norge og Tyskland og gennemgik hele 13 Kur­
sus i Kemi og Naturhistorie. Sit Arbejde med Bornholms Plantevækst
paabegyndte han 1857. Efter mange Aars grundige Studier udsendte
han 1883 »Bornholms Flora«, hvori han opregner alle de paa dette Tids­
punkt paa Bornholm forekommende Arter med Angivelse af deres Finde­
sted og Hyppighed. - Meget betydningsfuld var B.s Indsats til F'remme
af Frøavlen. I Særdeleshed de bornholmske Husmænd er ham Tak skyldig
for hans Virksomhed paa dette Omraade.

Litt.: Carl Christensen: »Den da. Botaniks Hist.«, Bd. II, 1924-26, S. 417. »Bh.s
Tid.« 15. og 2'2.-6.-1901. J. A. Jørg., Bd. II, S. 329. Zahrtm., Bd. II, S. 231, 284. »Bh.s
Land«, Bd. I, 1944-, S. 51; Bd. II, 1'944, S. 164.

BIDSTRUP, ALFRED CHRISTIAN, 1850-1923,
Skibsfører, Købmand; f. 14. Dec. 1850 i Rønne;
d. 3. Dec. 1923 i Vanløse; S. a. Skibstømrer Her­
man Chr. B. (1826-51) og Rachel Hansine Su­
sanne Møller (1826-1913); g. m. Marie Hansine
Jensen (1858-1932), se nedenfor.

Kom i Lære som Bygningssnedker hos sin Far­
bror, Bygmester H. P. Bidstrup; fuldførte dog ikke
Læretiden her, men fortsatte paa Skibsbygger S. P.
Bechs Værft paa Rønne Havn og sejlede derefter
i flere Aar som Tømmermand; han fik derved saa

megen Lyst til Søen, at han 1876 tog Styrmandsexamen fra Bogø N avi­
gationsskole; Fik Borgerskab som Skibsfører 3. Juli 1879, men gik snart
i Land og blev Forretningsfører i De foren. Granitbrud! Her var han
ansat i 20 Aar, 1881-1901, hvorefter han den 15. Maj 1901 overtog
Schor & Bentzens gamle Kul- og Trælastfirma, som han drev til sin Død.

16

Som Medlem af Rønne Byraad (1900-1906) gjorde B. et stort Ar­
bejde, især som Tilsynsførende ved Bygningen af Havnens vestre Mole.
Han var desuden Medl. af Tilsynsraadet for Bh.s Spare- og Laanekasse,
der var oprettet i 1844 af hans gamle Læremester H. P. Bidstrup. Fra
sin tidligste Ungdom var B. grebet af den grundtvigske Forkyndelse, og
han var alle Dage et trofast Medl. af Bh.s Valgmenighed. Han var en
stilfærdig og tilbageholdende Mand, men paa sit Felt dygtig og blev reg­
net for en af sin Bys solide Støtter.

B.s Hustru, MARIE HANSINE BIDSTRUP,
var født paa Holnæs i Sønderjylland den 18. Nov.
1858 og døde i Rønne 22. Jan. 1932. Hun var D. a.
Toldass. Jens Peter Jensen (d. 1899) og Marga­
retha Jensen (d. 1898). Faderen var Sønderjyde
og udpræget dansksindet. Allerede i den første
slesvigske Krig udmærkede han sig, og efter 1864
blev han udvist af Tyskerne. Han flyttede da til
Helsingør og blev Toldass. der. Senere, da Datte­
ren Marie var halvvoksen, blev han forfl. til Rønne.

Fru B. var en intelligent og praktisk Kvinde,
der kom til at spille en stor Rolle i Byens Velgørenhedsarbejde. Hun havde
et varmt Hjerte for alle, der var kommet i uforskyldt Nød, og hun saa
det derfor som sin Livsopgave at være med til at lindre Sygdom og Fattig­
dom. I en usædv. lang Aarrække (1908-1929) var hun Kass. for Rønne
Hjælpekasse og udrettede her et uhyre stort, uegennyttigt og stærkt paa­
skønnet Arbejde. I 10 Aar var hun desuden Form. for Sammenslutn. af
de bornh. Hjælpekasser, og i 1923 blev hun - som den første Kvinde -
valgt til Form. for Rønne Børneasyl, hvor hun afløste Lektor Aasted.
Hun var Asylets Form. til sin Død og udførte ogsaa paa denne Post et
stort Arbejde. Endv. var hun Medl. af Bestyr. for Plejehjemsforen.,
Foren. for fattige Konfirmanders Beklædning og Sønderjydsk Foren. samt
i Komiteen for Børnehjælpsdagene. Foruden at deltage i alt dette uløn­
nede Velgørenhedsarbejde var Fru B. daglig til stor Hjælp i sin Mands
Forretning. Rask i sine Bevægelser, altid smilende og i godt Humør fær­
dedes hun i sit Hjem, paa Kontoret og i Byen, hvor hun hørte til de mest
kendte Skikkelser. Utallige Smaakaarsfolk har hun hjulpet over et kritisk
Punkt, og mange mindes hende endnu med taknemlige Hjerter.

Af Ægteparrets Børn kan nævnes Konsul Magnus Th. B., der overtog
Faderens Forretning, Isenkræmmer Andr. P. Bidstrup, ligeledes Rønne, og
kgl. Vejer og Maaler, Konsul Alfred Bidstrup (død 1947).

Litt.: De bornh. Dagblade 4.-12.-1923 og 22.-1.-1932. K. Thorsen: »Rønne Søfarts
Historie«, 1939, S. 277. Th. Lind: »Rønne Børneasyl i 100 Aar«, 1943, S. 27. H. Hjorth:
»Bornholms Spare- og Laanekasse 1844-1944«, 1944.

2 17

BIDSTRUP, JULIUS, 1848-1910, Genealog; f. 1. Juli 1848 paa St.
Lærkegaard i Olsker; d. 20. Okt. 1910 paa Frbg.; S. a. Gdr. Jens B. (1811
-92) og Karen Marie Kofoed (1808-91); g. m. Thora Christine Kri­
stoffersen (1842-1904), D. a. Brygger, Brændevinsbrænder, Færgemand
Johannes K.

17 Aar gl. kom B. til Kbh. for at studere, men opgav hurtigt Studierne
og blev Privatskolelærer. Fra 1886 var han Skriver i Kongerigets Arkiv,
fra 1889 i Rigsarkivet, hvor han 1907 udnævntes til Registrator. - Han
har udgivet Stamtavler over Familierne Miiller, Madvig og Sode (1884),
Koefoed (1886), Koefoed fra Koefoedgaal'd (1887), Boesen (1887), Paul­
sen (1888) og Hauberg og Arboe (først udkommet 1911). Desuden
leverede han Bidrag til »Musæum«, »Fra Arkiv og Museum«, »Sønder­
jyske Aarbøger« og Personalhist. Tidsskr. (Dødsfald i Danm. 1901-09).

Man gaar vist ikke nogen for nær, naar man uden videre betegner B.
som den betydeligste Genealog, Bornholm har fostret. I Da. biogr. Leks.
hedder det om ham, at han »hører til det første Kuld af danske Genealo­
ger, hvis Arbejde hviler paa virkelig systematisk Gennemgang af arki­
valske Kilder og navnlig maa fremhæves som bornh. Slægters omhygge­
lige og kyndige Forsker«. Koefoed-Stamtavlen fra 1886 maa kaldes et
Standardværk og er uundværlig for hver den, der vil være ordentligt
inde i bornh. Slægtsforhold. Desværre er den ikke helt let at faa fat i,
og naar den med Mellemrum dukker op paa københavnske Bogauktioner,
noteres den i en anselig Pris. I Højkonjunkturernes Tid blev der betalt
100 Kr. for et velholdt Exemplar af denne Mønsterstamtavle. - Som
Arkivmand har B. gjort sig fortjent ved at udarbejde Lister over danske
Retsbetjente og Magistratspersoner, hvilke Lister tillige med hans genea­
logisk-personalhistoriske Samlinger beror i Rigsarkivet.

Litt.: Forocrd til Stamtavlerne over Familierne Hauberg og Arboe, 1'911. »Berl.
Tid.« 24.-10.-1910. Da. biogr. Leks., Bd. II.

18

BIDSTRUP, MATHIAS ANDREAS, 1852-1929,
Arkitekt; titulær Professor 1892, R. 1912; f. 25.
Marts 1852 i Rønne; d. 25. Jan. 1929 smst.; S. a.
Skibstømrer Jørgen Bernhard B. (1825-57) og
Marie Hansine Sonne (1829-88) ; g. m. Cecilie
(Michelle) Margrethe Bidstrup (1845-1935), D. a.
Snedkerm. Hans Peter B., Rønne.

I Tømrerlære i Rønne; Svend 1870; paa Vej­
strup Højsk. 1871-72; dim. til Kunstakademiet
fra C. V. Nielsens Tegneskole; Medindeh. af H. P.
Bidstrups Byggeforretn., Kønne, 1876-1915; Med-

stifter af flere industrielle Virksomheder og af Bh.s Telefonselsk.; Forst.
for Rønne tekn. Skole 1881-1927; Medstifter af og i Bestyr. for Bh.s
Musæum 1893, Form. fra 1907; i Bestyr. for Rønne Haandværker- og
Industriforen. 1877-1917, Form. 1895-1917; Æresmedl. af samme;
Form. for Rønne Haandværkeres Understøttelsesforen. fra 1913; Medl.
af Bestyr. for Fællesrepræs. for da. Industri og Haandværk fra 1905, for
Foren. Bornh. fra 1906 og for Foren. til gamle Bygningers Bevaring 1908
-24; Bygningskommissionsmedl. 1879-1911; Svendeprøvekommissions­
medl. fra 1880; Brandinsp. 1893-1912; Bygningsinsp. 1900-05; i Lig­
ningskornmiss. 1877-80; Taxationsmand for flere Institutioner; Byraads­
medl. 1882-88; Medl. af Hist. Fællesforen.s Musæumsudv. fra 1918. -
Litt. Virksomh.: »Bornholms middelalderlige Kirker« (»Bomh. Saml.«,
Bd. VII, 1912, S. 1-21); »Bornholms Kirker. Gensvar til Hr. Hjorth«. -
~Endnu et Gensvar«. (»Bornh. Saml.«, Bd. IX, 1915); »Bornholmske Kir­
ker« (»Bornh. Saml.«, Bd. XIX, 1928, S. 45-50) ; »Rønne Haandværker­
og Industriforening« (sammen med F. Soltau, 1912).

B., der selv betragtede sig som Elev af Herholdt, forlod Kunsta:kade­
miet 1876 efter kun et Kvartals Undervisning der. Han har Ansvaret
for en lang Række af Bornholms største og mest kendte Bygninger: over
20 Skoler, Kirkerne i Vestermarie, Rø og Gudhjem, Helligaandskirken i
Rønne, Posthuset smst. m. m. Desuden restaurerede han Kirkerne i bl. a.
Nylars, Østerlars, Nyker, Bodilsker, for hvilke Arbejder han belønnedes
med Professortitlen. I Rønne udførte han flere større Havnearbejder.
Om hans Indsats paa Kirkebyggeriets Omraade var der noget delte Me­
ninger. I øvrigt nød han stor Anseelse baade for sin faglige Dygtighed
og for sine rent menneskelige Egenskaber. Hans Interesser omfattede
Kunst, Historie, Arkæologi, Teknik og Geologi. Han var Grundtvigianer
med Liv og Sjæl.

Portrætter af B., begge udførte af Bertel Hansen-Svaneke (s.d.), fin­
des i Bornholms Musæum og paa Rønne tekniske Skole.

Litt.: Da. biogr. Leks·., Bd. Il. Kraks blaa Bog, 1926. »Arkitekten«, Ugehæfte,
XXXI, 1929, S. 28. »Bh.s Avis« 26. og 29.-1.-1929. Jul. Bidstrup: »Stamtavle over
Famil. Koefoed«, 1886, S. 127 f. »Bh.s Tid.« 25. og 26.-1.-1929. »Bh.s Land«, Bd. I,
1944, S. 186, 187, 188, 189, 286, 311; Bd. II, 1944, S. 135.

BIRCH, JOHANNES AUGUST, 1847-1926, Direktør, Legatstifter,
R.; f. 29. Maj 1847 i Nexø; d. 28. Maj 1926 i Kbh.; begr. i Nexø; S. a. Vice­
konsul Andreas Birch (d. 1900) og Karen Marie Sonne (d. 1885). - Ugift.

Udd. ved Handelen hos Wilh. og Th. Lauritzen i Slagelse 1862-72;
ans. hos Firmaet I. Moresco i Kbh. 1872, først som Kasserer, siden som
Repræs. i det østlige Jylland; Disponent i A/S I. Moresco ved dettes

2• 19

Stiftelse 1900, Direktør 1907-17; Medl. af Bestyr.
for A/S I. Moresco og »Nationalforeningen Born­
holm« i Kbh.

B. nærede en rørende Kærlighed til sin Fødeø
og viste det i Praksis. For »Nationalforen. Bornh.«
betød han meget, ogsaa økonomisk. I Kraft af sin
Forretningsduelighed og Sparsommelighed havde
han lidt efter lidt naaet at samle sig en meget be­
tydelig Formue, og han delte ud med rund Haand,
naar der meldte sig Formaal, som havde hans Inter­
esse. 1914 skænkede han saaledes 10,000 Kr. til

Indsamlingen til Fordel for Tilbagekøb af Hammerknuden, 1910 gen­
rejste han Spiret paa Nexø Kirketaarn, 1916 lod han det Paxske Pulpitur
genopstaa i Rønne Kirke, og i sit Testamente oprettede han et Legat med
en Kapital paa ikke mindre end 520,000 Kr. til Fremme af _almennyttige
Formaal paa Bornholm. Sin Malerisamling samt 20,000 Kr.· betænkte han
Bornholms Musæum med. - Han skrev med Held Smaadigte om Born­
holm, baade paa Maalet og paa Rigsdansk og saavel af munter som af
mere højtidelig Art. »Klippeøens Sange« (1943) har medtaget hans for­
nøjelige Digt »Horrabællinj, som ble Joramoermanj« (skrevet til »Natio­
nalforen. Bornh.«s Aarsmøde 1918). - Venner af B. lod Malerinden
Bertha Wegmann udføre et Portræt af ham til Ophængning paa Born­
holms Musæum.

Litt.: Zahrtm., Bd. II, S. 310, 320. Kraks blaa Bog, 1926. »Bh.s Tid.«s Jule-.
nummer 19341. »Bh.s Land«, Bd. I, 1944, S. 196. »Bornh. Hjemstavn«, 1943, S. 71.2, 74.

BIRCH, NIELS LARSEN, 1724-93, Stenbrudsinspektør, Opfinder;
døbt 11. Febr. 1724 i Allinge; d. 26. Dec. 1793 i Nexø; S. a. By-, Birke­
og Herredsskriver Lars Andersen B. (1682-1754) og Maren Gumløs
(1688-1768); g. 1. G. m. Michelle Margrete Ipsen (1740-66), D. a.
Borgerkapt. Jørgen I., 2. G. m. Kirstine Margrete Sonne (1745-1823),
D. a. Major Knud Hansen S.

B. udnævntes 1754 til Inspektør for det nyaabnede Frederiks Stenbrud
ved Nexø, hvorfra der i hans Levetid udskibedes Sandsten til bl. a. Kirur­
gisk Akademi og Frihedsstøtten i Kbh. 1771 foreslog han, at Stenværks­
gruben blev omdannet til Havn, hvilket Forslag dog ikke gennemførtes. -
Sammen med sin Bror, Mineralinspektør Andreas Birch (1716-63),
søgte han 1755 efter Porcellænsjord paa Bornholm, og s. A. paaviste han
som den første Kaolin ved Grødby Aas Udløb. Det følg. Aar transpor­
teredes der 300 Tdr. Kaolin til Kastrup, hvor det første danske Porcellæn
blev brændt. - Til Ophjælpning af det bornh. Fiskeri fandt B. paa at
lade Torsk befordre til Kbh. i Hyttefade, og med samme Formaal for Øje

20

lod han bygge en Kvase med Dam, ligeledes til Transport af levende Torsk
- samt Fladfisk - til Kbh.

Litt.: C. Nyrop: »Den danske Porcellænsfabrikations Tilbliven«, 1878. »Bornih.
Saml.«, Bd. XIV, 1922, S. 91 f. F. Thaarup: »Bornholmiana«, II og III (Rigsarkivet).
Da. biogr. Leks" Bd. III. Zahrtm" Bd. II, S. 134-36, 269. »Bh.s Land«, Bd. Il, 1944,
s. 192, W8.

BLEM, HERMAN OLAUS, 1855-1919, Maskin­
fabrikant, R.; f. 10. Maj 1855 paa Værmelands­
gaard i Aaker; d. 16. Juni 1919 i Rønne; S. a. Gdr.
Jørgen Peter B. (1818-99) og Ane Margrethe Ras­
mussen (1821-1900); Bror til Folketingsmand
Marcus Peter Blem og Gdr. Jokum Peter Blem
(s.d.); g. m. Frida Marie Sofie Mi.iller (1857-
1943), D. a. Propr. M., Vallensgaard, Aaker.

Efter Konfirmationen en Tid hos Snedker P.
Hansen i Strøby og Hjulmager M. P. lpsen i Aa­
kirkeby; Vinteren 1872-73 paa Vallekilde Højsk.;

derefter 2 Aar paa Maskinværksted i Merløse; 1875-76 paa Høng Højsk.;
arbejdede dernæst paa Maskinfabr. i Høng og mekanisk Værksted i Kbh.
og gik tillige 21/z Aar paa tekn. Skole; Bestyrer af A/S Bornholms Maskin­
fabrik i Rønne fra Sept. 1880; Medl. af Rønne Byraad i 12 Aar; Medl. af
Bestyr. for Rønne Haandværker- og Industriforen. samt for Rønne Haand­
værker- og Understøttelsesforen.; Form. for A/S Rønne Forsamlingshus;
i Bestyr. for Bh.s Lervarefabr., Dampskibsselsk. af 1866, D. B. J. m.m.;
Medstifter af Bh.s Telefonselsk" hvis Form. og Driftsleder han var i
mange Aar.

Da B. blev Bestyrer af Maskinfobrikken, var der kun 4-6 Mand paa
Værkstedet, men takket være hans store Dygtighed udviklede Bedriften
sig hurtigt til en af Bornholms største. 1888 erhvervedes Wichmanns
Støberi, hvilket betød en stor Udvidelse. I B.s Tid byggede Bh.s Maskin­
fabr. 12 Skibe: Desuden omfattede Virksomheden bl. a. Bygning af baade
Person- og Godsvogne til D. B. J. og Levering af Dampkedler og Maskiner
til de bornholmske Mejerier. - B. havde en stor Del af Æren for, at Rønne­
Nexø-Banen blev til Virke1igh1::d. Sammen med Fysikus P. V. Hansen
(s. d.)holdt han Møder i Kommunerne paa Sydlandet, hvor der var stærk
Modstand at overvinde. Ogsaa til Telefonselskabets Trivsel gav han sit
vægtige Bidrag. - Ligesom sine Brødre dyrkede B. ogsaa aandelige Inter­
esser. Sine Venner fandt han navnlig i grundtvigske Kredse, men mange
i helt andre Lejre lærte at skatte ham som en af Bornholms gode Sønner.
- Et større Fartøj, hjemmehørende i Rønne, opkaldtes efter ham.

Litt.: P. Blem: »Stamtavle over Familien Blem med tilhørende Slægt«, Rønne,
1921, S. 18, 30, 33 og 44-46. »Bh.s Land«, Bd. I, 1944, S. 286; Bd. II, 1944, S. 219.

21

BLEM, JOKUM PETER, 1851-1940, Landmand;
R. 1928; Sølvmedalje fra Danm.s Fjerkræavler­
foren.; f. 26. Juni 1851 paa Værmelandsgaard i
Aaker; d. 4. Febr. 1940 i Aakirkeby; S. a. Gdr.
Jørgen Peter B. (1818-99) og Ane Margrethe
Rasmussen (1821-1900); Bror til Folketingsmand
Marcus Peter Blem og Maskinfabrikant Herman
Olaus Blem (s. d.); g. m. Andrea Karoline Ander­
sen (1845-1932), D. a. Gdr. A. P. A" Hullegaard
i Aaker.

Ejer af Værmelandsgaard 1886-1916; derefter
bosat i Aakirkeby; paa Højsk. 1868-69 (Hindholm), 1873-74 (Øster­
marie) og 1877-78 (Vallekilde); Medl. af Aaker Sogneraad 1888-94;
endv. Medl. af Skolekornmiss., Forligsmægler samt Medl. af en Del For­
eningsbestyrelser; Finansmin.s Repræs. i den bornh. Jernbane fra 1902.

B. drev sin lille Gaard som et Mønsterbrug, og gennem mange Aar
valfartede Folk, ogsaa ovrefra, til V ærmelandsgaard for at se, hvad Fore­
gangsmanden P. Blem nu havde at vise dem. Ikke mindst paa Plante­
avlens Omraade gjorde han sig bemærket. Han var en af de første, der
i nogen større Udstrækning avlede Lucerne og Roefrø. Fra Planteavls­
udstillinger hjemførte han adskillige Diplomer, og 1905-06 fik han
Bornholms landøkonomiske Forenings 1. Præmie for veldrevet Landbrug.
- Han havde stor Interesse for Husmændenes Sag. De rejsende Hus­
mænd besøgte 12 Aar i Træk hans Gaard, og i dennes Have holdtes der
en Aarrække Husmandsstævner, der samlede indtil 2000 Gæster. Blandt
Talerne ovrefra var Folk som Landbrugsminister Kr. Pedersen og Folke­
tingsmand Nie1s Frederiksen. B. selv indledede og afsluttede Møderne,
der selvfølgelig kombineredes med Besøg i Staldene og paa Markerne.
Ved hvert Skifte var der anbragt et Skilt med Oplysning om Jordens
Behandling, den paaførte Gødningsmængde og Sæd.artens Stamme.
V ærme1andsgaard var meget søgt som Lærested. Paa mindre end 30
Aar havde B. 60 Landvæsenselever, deraf 9 fra Sverige.

B. var stærkt interesseret i Andelsbevægelsen. Han gjorde især et stort
Arbejde for Dansk Andels Ægexport paa Bornholm. Sin Interesse for
Husmændene dokumenterede han yder'ligere ved at oprette et Legat for
fortjenstfuldt Arbejde i Husmandssagens Tjeneste.

1921 udsendte B. »Stamtavle over Familien Blem med tilhørende
Slægt«, en Stamtavle, der vel ikke kan siges at være noget helstøbt
Arbejde, men som trods sine Mangler smukt vidner om Udgiverens Slægts­
fø1e1se og Trang til at være noget for andre.

Litt.: :»Stamtavle over Familien Blem«, Rønne, 1921, S. 33, 41-44. »Bh.s Land«,
Bd. II, 194~, S. 138. Hauch-Fausbøll: »De kgl. da. Riddierordener og Medailler«, 192'9,
s. 269.

22

BLEM, MARCUS PETER, 1848-1915, Politiker,
Kreditforeningsmand; R. 1901, DM. 1908; f. 8.
Marts 1848 paa V ærmelandsgaard i Aaker; d. 18.
Dec. 1915 i Hellerup; begr. i Nylars; S. a. Gdr.
Jørgen Peter B. (1818-99) og Ane Margrethe
Rasmussen (1821-1900); Bror til Gdr. Jokum
Peter Blem og Fabr. Herman Olaus Blem (s. d.);
g. m. Julie Cathrine Christine Larsen (1851-1930),
D. a. Gdr. Lars L. (1821-78) og Bodil Kirstine
Marie Hansen (1810-68), Egeskovsgaard, Aaker.

Udd. v. Landv.; paa Hindholm Højsk. 1865-66,
paa Østermarie do. 1870-71; Ejer af Engegaard i Nylars fra 1873;
bosat i Hellerup fra 1906; Taxationsmand for Østifternes Kreditforen.
fra 1873; i Bestyr. for Bh.s landøk. Foren. 1879-83; Form. for den
bornh. Grundlovsværneforen. fra 1877; Sogneraadsform. Nylars fra 1878;
Form. for den lokale Tyreholdsforen. og Svineavlsforen.; Amtsraadsmedl.
1901-07; Medstifter af Bh.s Musæumsforen. 1893, Medl. af dennes Be­
styr. til sin Død; Form. for U dv. for Bh.s Svineavlscenter; Medstifter af
Bh.s Andels-Svineslagteri, Næstform. i flere Aar, Form. 1896-1908;
Form. for Slagteriernes Samvirksomhed (1898-1908) og for dennes
Ulykkesforsikr. for Slagt.eriernes Arbejdere; Medl. af Repræsentantsk.
for Landbygn.s alm. Brandforsikr. fra 1889, Næstform. for samme 1892
-1908, Medl. af Tilsynsraadet fra 1890; Form. for Andelsudv. 1898-
1908; Medl. af Kbh.s Handelsbanks Bankraad fra 1904; Form. for N atio­
nalforen. Bornh. i Kbh. fra Foren.s Stiftelse 1908 til sin Død; Folke­
tingsm. Rønne-Kredsen 1881-1909; Medl. af Finansudv. 1894-1906;
Form. for Lønningsudv. fra 1895; Medl. af diverse Kornmiss., saaledes
bl. a. af Fiskerikornmiss. 1897, Kødkontrolkommiss. 1898; Medl. af Østif­
ternes Kreditforen.s Repræsentantsk. 1890, Dir. for Kreditforen. fra 1907.
- Litt. Virksomh.: »Provisoriet og Grundloven« (1890); »Reformpartiet
og Landbruget« (1900); »Danmarks - specielt Landbrugets - Gæld til
Udlandet« (1915); »Turen til Island« (1907); talrige Artikler i Aviser
og Tidsskrifter.

I de fleste Bornholmeres Bevidsthed staar B. vistnok i lige høj Grad
som Politikeren og Andels- og Kreditforeningsmanden, medens Ikke­
Bornholmere som f. Ex. N. Neergaard (se Da. biogr. Leks.) synes at til­
lægge hans Kreditforeningsvirksomhed størst Betydning. Landskendt blev
han, da han 1888-89 tog Initiativet til en Konvertering af Kreditfor­
eningens Kasseobligationer og med stor Udholdenhed gennemførte sin
Plan, hvorved Renten nedsattes fra 4 til 3% %. For at tilvejebringe den
fornødne Stemmemajoritet lod han ca. 1000 af sine Landsmænd trans­
portere til Kbh. paa to lej ede Dampskibe. I første Omgang mislykkedes
Aktionen, men efter to extraordinære Generalforsamlinger gik han af

23

med Sejren. - For Andelsbevægelsen var han en fremragende Agitator
og Organisator. Baade paa dette og paa det politiske Omraade imponerede
han Folk kolossalt ved sin forbløffende Evne til at manipulere med Tal.
Som Andelsmand kom han ogsaa ind i internationalt Arbejde, og ved en
Kongres i Paris 1900 var han Præsident for Danmark. Ved Selvstudium
lærte han sig Engelsk, senere ogsaa lidt Italiensk.

B. voksede op i et grundtvigsk Venstrehjem. Selv sluttede han sig
ogsaa til Venstre, først til den Bergske Retning, senere til Bojsens. Han
stemte dog mod Forliget 1894 og var fra 1895 Medlem af Venstrereform­
partiet. Hans Rigsdagsindsats skabte Respekt om ham. Paa Gennem­
førelsen af Lønningslovene 1907-08 havde han stor Indflydelse. Born­
holmske Interesser varetog han dygtigt og samvittighedsfuldt baade i Tin­
get og hjemme paa Fødeøen. Hans Forhold til Red. M.M. Smidt (s.d.),
oprindelig hans nære Meningsfælle, kølnedes efterhaanden, og 1892 var
han Hovedmanden ved Starten af »Bornholms Dagblad«, Moderationens
Organ. Senere nærmede B. og Smidt sig dog atter hinanden.

Ogsaa som en dygtig Landmand fortjener B. at fremhæves.. Af Enge~
gaards 78 Tdr. Land var ved hans Overtagelse af Gaarden kun ca. 30 Tdr.
opdyrket. Ca. 40 Tdr. Ld. Lyng, Krat ell. Skov omskabte han til Agerjord.
Desuden forbedrede han Jorden ved gennemført Dræning og Mergling.

Litt..: K. H. Kofoed, Bd. 4, 19'39, S. 87-100. Da. biogr. Leks., Bd. III. Zahrtm.,
Bd. II, S. 307. Ugebladet »Tiden« 12.-3.-19115. »Bh.s Amtsraad«, S. 55~8. »BoTnh.
Saml.«, Bel:. XIX, 1928, S. 219'. J. A. Jørg .. , Bd. II, S. 337. H. Wulff: »Den da. Rigs­
dag«, 1882. N. Bransager og P. Rosenkrantz: »Den da. Regering og Rigsdag«, 190il
-03. »Tids1s1kr. for Landøkon.«, 19rn. »Stamtavle over Familien Blem«, S. 34'-39.
»Ugeskr. for Lap.dmænd« 23.-12.-19:15. »Finanstid.«, I, 19'15. »Bh.s Land«, Bd. I, 1944,
S. 162, 286, 29'6, 298, 299, 300, 301, 3112; Bd. II, 19"14, S. 126, 135, 136, 204, 329.

BOHN, HERMAN JENSEN, 1672-1743, General; f. 1672 i Rønne;
d. 7. Juni 1743 i Reval (Tallinn); S. a. Købm. Jens Hansen (d. 1678) og
Barbra Hermansdatter Bohn (d. 1723); Fætter til General Poul Morten­
sen Bohn (s. d.); g. m. Catarina v. Reutern (1679-1746), D. a. Raads­
herre i Riga Johan v. R.

I sit eventyrlige Krigerliv naaede B. at deltage i ti Feltslag og at
storme tretten Fæstninger. Det var hans Dygtighed som Ingeniør og Kort­
tegner, der skaffede ham Karriere. 1702 kom han med danske Hjælpe­
tropper til Østrig og avancerede under Krigen i Italien til Generalkvarter­
mesterløjtnant. Han gik saa i russisk Tjeneste, var med i Slaget ved Pol­
tava 1709 og udnævntes 1726 til Overgeneral og Generalguvernør i Lif­
land, 1730 til Direktør for Ruslands Fæstningsvæsen. 1731 tog han sin
Afsked og trak sig tilbage til sine Godser ved Reval, hvor han Resten af

24

sit Liv var sysselsat med fredelige Ting som Havedyrkning, Skovbrug,
Kvæg- og Biavl. 1736-39 tryktes paa hans Initiativ den første estniske
Bibeludgave.

Zahrtmann fortæller, at B. i sit Otium stadig mindedes Bornholm ved
to Gange om Ugen at spise Gaas med bornholmsk Fyld!

Litt.: Da. biogr. Leks., Bd. III. Zahrtm., Bd. II, S. 58, 242. Personalhist. Tidsskr.,
II, 1881, S. 69-73. »Museum«, 1891, II, S. 272-89. V. K. Sørensen i »Ad Fortids
Veje«, 1944.

BOHN, POUL MORTENSEN, 1697-1759, General; f. 1697 i Hasle;
d. 13. Nov. 1759 i Wien; S. a. Borgmester Morten Hermansen B. (1652-
1725) og Margrete Poulsdatter Ancher (1658-1734); Fætter til General
Herman Jensen Bohn (s. d.); Dattersøn af Provst Poul Ancher (s. d.);
g. m. Maria Rosina v. Grabenfeld (d. 1780), D. a. Hofkancellist J. F. v. G.

B. blev som fattig teologisk Student af sin Fætter Herman Bohn over­
talt til at gaa Krigervejen, og ogsaa hans Liv formede sig overmaade
begivenhedsrigt. Han tjente efter Tur baade Rusland, Østrig, Tyrkiet og
atter Østrig, sad 1734-38 i fransk Fangenskab som østrigsk Spion, men
slap atter fri og kæmpede 1739 paa østrigsk Side mod Tyrkerne. 17 46
udnævntes han til Generalprodirektør for den østrigske Hærs Ingeniør­
og Fæstningsvæsen, 1752 til Feltmarskalløjtnant, 1758 til Generalfelttøj­
mester og 1759 til Direktør for Ingeniørkorpset. Han bevarede i nogen
Grad Kontakten med Danmark, brevvekslede med sin Bror, Hospitalsfor­
stander Herm. B. i Rønne, og havde et vaagent Øje med danske Hær­
forhold. Han mindes i en Sang fra 1833 af J. C. S. Espersen (s.d.).

Litt.: Da. biogr. Leks .. , Bd. III. Zahrtm., Bd. II, S. 59, 145. »Museum«, 1891, Il,
S. 289-307. V. K. Sørensen i »Ad Fortids Veje«, 1944.

BOHN-JESPERSEN, JENS FREDERIK VIL­
HELM, 1848-1937, Forstmand; Jægermester
1924, R. 1919; f. 4. Apr. 1848 paa St. Kannikegaard
i Bodilsker; d. 15. Nov. 1937 i Charlottenlund; S.
a. Kammerraad, Proprietær Jochum Bohn J. (1800
-71) og Vitta Bolette Fischer (1812-99); Navne­

forandring 1913; Bror til Geologen Magnus Bohn­
Jespersen (s. d.); g. 1. G. m. Augusta Amalie
Røgind (1853-88), D. a. Sognepræst Julius R.,
2. G. m. Johanne Victoria Christine Caroline Ras­
mussen, D. a. Hofskrædderm. Hans R.

25

Afg. fra Rønne højere Realsk. 1865; forstmæs,sig Uddannelse bl. a. hos
Skovrider Roggenbau, Almindingen ; Landinspektørexam. m. Udmærkelse
1871; Forstkand. 1872; praktiserede som Landinsp. i Rønde 1873-80;
Ass. ved Statsskovvæsenet 1877; Skovrider paa Kalø 1879, paa Tjele 1880;
Skovtaxator 1884; Overklitfoged og Overplantør for Thisted Amt 1892-
1923. Litt. Virksomh.: »Studier over Bøgens Bestandspleje« (1890); »Fort­
satte Studier over Bøgebevoxningens Pleje og Anlæg (1893); »Fortsatte
Studier over Bøgens Bestandspleje« (1899); »Udhugning i Bøg« (1903).

B.-J. var Pioner paa Klitplantningens Omraade, bl.a. ved Indførelse
af Sitkagran. Han tilplantede mere end Halvdelen af det nuværende
Plantageareal i Thisted Amt.

Litt.: Da. biogr. Leks" Bd. III. »Stamtavle over den bornh. Familie Jespersen«,
1909. M. K. Zahrtmann: »Slægten Bohn fm Rønne« (Personalhist. Tid:sskr" 3·. Rk"
VI, 1897). »Landet mod Nordvest, Thy og Vester Han Herred«, Bd. II, 1947, S. 133',
138-147.

BOHN-JESPERSEN, JOHAN PETER MAGNUS,
1833-1917, Geolog, Skolemand; f. 20. Maj 1833
paa St. Kannikegaard i Bodilsker; d. 19. Jan. 1917
i Nykøbing F.; S. a. Kammerraad, Proprietær Jo­
chum Bohn J. (1800-71) og Vitta Bolette Fischer
(1812-99); Navneforandr. til Bohn-J. 1913; Bror
til Forstmanden Jens Bohn-Jespersen (s. d.); g. m.
Anna Christine Boysen (1834-1910), D. a. Skibs­
kaptajn H. P. B.

Efter nogle Aars Skolegang i Rønne kom B.-J.
1849 paa Polytekn. Læreanst" hvor han 1854 tog

Examen i anvendt Naturvidenskab. Han helligede sig derefter først prak­
tisk Virksomh" bl. a. ved et Teglværk i Slesvig og ved Sorthat Kulværk
mellem Hasle og Rønne, alt dog med lidet Held. Han slog saa ind paa
Skolevejen, ansattes 1858 som Adjunkt ved Rønne højere Realskole, der
nød godt af hans pædagog. Evner i de følg. 23 Aar, og var 1881-1903
knyttet til Nykøbing F. Katedralskole, fra 1886 som Overlærer.

B.-J. naaede ikke helt det, man kunde have ventet sig af ham. En
Lærestol ved Universitetet i Geologi burde være tilfaldet ham. Naturligt
nok var det ganske særlig de geologiske Forhold paa Bornholm, der af­
vandt ham Interesse. Sine videnskabelige Resultater off entliggjo11de han
dels i Skoleprogrammer, dels i Tidsskrifter. Vel er disse Arbejder kun
smaa og uanselige at se til, men de rummer paa en stærkt begrænset Plads
en Fylde af Oplysninger, der er af uvurderlig Betydning for K:endskabet
til Bornholms Geologi, navnlig fordi de jævnlig beskriver Lokaliteter, der
nu ikke mere kan undersøges .. Det var B.-J" der konstaterede Fosforit-

26

forekomsterne ved Arna.ger. Først mange Aar senere - i 1918 - for­
søgte man at udnytte Fosforitten, desværre med pauvert Resultat.

B.-J.s Hovedarbejder er »Liden geognostisk Veiviser paa Bornholm«
(1865; 2. Udg. med Indledning af Prof. K. A. Gronwall, Lund (s. d.),
udsendt 1913 af »Bornh. Samfund«) og »En Skitse af Sorthat Kulværk
paa Bornholm« (1866). - Under Pseudonymerne Uffe Ukol og Uffukol

udgav han henholdsvis »Ridderen af Guldstaven og Skrukketrolden«, to
Eventyr (Rønne, 1876) og »Sol er oppe, et Stykke Opliv« (Nykøbing F.,
1881), under eget Navn »Ung Karna o. fl. Sange til Bornholm« (Rønne,
1861).

Litt.: Da. biogr. Leks" Bd. XI. Axel Garboe: »Bornholmer-Geologen Magnus
Jespersen«, 1931. Personalhist. Tidsskr" 9. Rk., V, 1933, S. 73-76. »Bh.s Land«, Bd. I,
1944, S. 41, 49; Bd. II, 1944, S. 12.

BOHR, PETER GEORG, 1776-1847, Skolemand; f. 8. Aug. 1776 i
Helsingør; d. 1. Aug. 1847 i Rønne; S. a. Gartner Christian B. og Johanne
Engelke Bomholt; g. 1. G. m. Christiane Magnine Olrik (177 4-1839),
D. a. Justitsraad C. M. 0., 2. G. m. Birgitte Steenberg Sandal (1784-
1846), D. a. Professor H. P. S.

Student (Helsingør) 1794; Lærer i Danm. og Norge; cand. theol. 1803;
atter Lærer forsk. Steder; Adjunkt Helsingør lærde Skole 1807-08, Nak­
skov do. fra 1810; Overlærer 1816; Rektor Rønne lærde Skole 1818-44;
titulær Professor 1844. - Litt. Virksomh.: »Skole-Taler og Leiligheds­
Digte« (1831); »Historisk Udsigt over Tilstandene i Danmark for 300
Aar siden« (1836); »Efterretninger og Bemærkninger om Rønne lærde
Skole fra dens Reform i Aaret 1818 til Udgangen af Skoleaaret 1838«
(1838); »Prolog af Rønne dramatiske Selskab d. 19. Juli 1824« (»Nyt
Aftenblad«, 1824, S. 288-89) ; »Historisk Beretning om Oprettelse af
Realklasser ved Rønne lærde Skole« (1844).

B. blev Rektor i Rønne netop det Aar, da Latinskolen genopstod efter
en Periode med mindre gode Skoleforhold. Han var en dygtig Pædagog,
brugte vel efter hin Tids Skik Spanskrøret flittigt, men udklækkede til
Gengæld ikke mindre end 62 Studenter. Hans »Skole-Taler og Leiligheds­
Digte« er den første Bog, der er trykt paa Bornholm. I den offentlige
Debat lod han jævnlig sin Stemme høre.

En Søn af B. var den kendte Skolemand Henrik Georg Christian Bohr.

Litt.: Da. biogr. Lek'S" Bd. III. Zahrtm" Bd. II, S. 257, 2'81, 326. »Bøger om
Bornh.«, 1928', S. 1, 55. Erslew: »Alm. Forf. Lexicon«, Bd. I, 1843. Suppl. til samme,
Bd .I, 1858. »Bornh. Saml.«, Bd. VII, 1912, S. 93 ff (Rønne Latinskole 1512-1912').
»Bh.s Land«, Bd. I, 1944, S. 244; Bd. II, 1944, S. 10, 11, 253, 255.

27

B6N, FRIDTJOF JULIUS, 1866-1929, Skole­
mand, Forfatter; f. 20. Juli 1866 i Sandvig; d. 2.
Juni 1929 i Kbh.; S. a. Lærer, Højskoleforstander
Peter Julius Bon (1841-87, s.d.) og Margrethe
Cæcilie Vest (1844-1933); g. m. Åsa Riis (f. 1867),
D. a. Handelsfaktor M. P. R.

Student (Hauchs Skole) 1886; cand. phil. 1887;
studerede Teologi; Timelærer ved Kbh.s Kommune­
skoler 1888; fast ansat ved samme fra 1894; In­
spektør ved Enghavevejens Skole 1911, ved Hille­
rødgades 1915; Form. for Kbh.s Kommunelærer­

foren. 1904-09; Borgerrepræs. 1908-09; Form. for 10. Kreds' radikale
Vælgerforen. 1907-11; Medl. af Bestyr. for »Fattige Børns Fodbeklæd­
ning«; pædagog. Medarbejder ved »Politiken« og - fra 1916 - »Social­
Demokraten«. - Litt. Virksomh.: »Hjemstavnsbilleder fra Bornholm«
(1892); »Fristelser« (1895); »Stoltenberg og andre Svende« (1898);
»Tempeltjenere i blandet Selskab« (1899) ; talrige Skitser og Artikler i
Blade og Tidsskrifter, især i »Ill. Tid.«.

Bon stavede sit Navn med 6 for at undgaa at blive kaldt Bonn. - Hans
Fars tidlige Død medførte, at han maatte opgive Studierne og skaffe sig en
Lærerstilling for derved at kunne bidrage til sin Mors og sine Søskendes
Underhold. - Enhver Bornholmer i alt Fald vil have stor Glæde af at
stifte Bekendtskab med hans friske og fornøjelige, let satirisk betonede
Debutbog, Hjemstavnsbilleder i bedste Forstand. Mere afbleget virker
B.s senere Produktion, journalistisk formede Billeder med social Tendens
fra den københavnske lavere Middelstand og Underklasse, et Milieu, Karl
Larsen har behandlet med større Mesterskab.

Litt.: »Bogen om Studenterne fra 1886«, 1911. »Lærerne og Samfundet«, 1913
-14. Da. bio gr. Leks., Bd. III. »Bh.s Land«, Bd. I, 1944, S. 282, 283; Bd. II, 1944,
s. 14, 20.

28

BON (døbt Bohn), PETER JULIUS, 1841-87,
Højskolemand; f. 8. Sept. 1841 i Allinge; d. 31. Dec.
1887 i Kbh. ; S. a. Lærer Esper Hansen Bohn (1809
-94) og Martine Christine Jørgensen (d. 1855);
Far til Forf. Fridtjof Bon (s.d.); g. 1. G. m. Oliva
Margrethe Sonne (1843-74), D. a. Borgerkapt.
J. E. S., Allinge, 2. G. m. Margrethe Cæcilie Vest
(1844-1933), D. a. Købm., Skibsreder Jens V.

Dim. Lyngby Seminarium 1860; Lærer i Sand­
vig og Organist i Allinge 1861-68; begyndte Okt.
1868 paa Pæregaard i Østerlars en Højskole, der

' f

Nov. 1870 flyttedes til egen Bygning i Østermarie (senere omdannet til
Brugsforen.); opgav Højskolevirksomh. 1876; Timelærer i Kbh., fra 1880
fast ans. v. Hindegades Skole.

Før B. havde Ph. R. Dam og Lucianus Kofod (s.d.) en ganske kort Tid
forsøgt sig med HøjskolevirksomhPd, nemlig i Aakirkeby. For B. gik det
noget bedre med at holde en Højskole gaaende, og det var først efter hans
Tid, den maatte opgives. Han deltog i Krigen 1864 og slettede efter denne
h'et i sit Efternavn. Om Skolespørgsmaal o. 1. skrev han mange Artikler
og Afhandlinger. Desuden udgav han en lille Bog, »Skoletanker«. Han
skildres som en Mand med store Talegaver, stridbar, men meget afholdt
af sine Elever.

Litt.: »Bh.s Tid.« 31.-12.-1937. J. A. Jørg" Bd. Il, S. 312. »Bh.s Land«, Bd. I,
1944, S. 281, 282, 283; Bd Il, 1944, S. 14. K. H. Kofoed, Bd. 3, 1938, S. 74-75.

BRAMSEN, KRISTOFFER, 1870-1933, Forst­
mand, Legatstifter, R. p. p., flere udenl. Ordener;
f. 9. Aug. 1870 paa Binderupiund v. Kolding; d. 14.
Sept. 1933 paa Rigshosp. i Kbh.; S. a. Propr., Land­
væsenskommissær Simon Christoffer B. (d. 1885)
og Catharina Maria Petersen (d. 1901). Ugift.

Student (Kolding) 1888; cand. phil. 1889; Forst­
kand. 1893; Sekondløjtn. 1899; Studierejser i Udl.
1895-96 (Tyskl., Østrig, Frankr.) og 1904-05
(Jorden rundt) ; Ass. v. Statsskovvæsenet 1900;
traadte uden for Nummer 1904; genindtraadte 1906;

kst. i forsk. Embeder 1907-13; Skovrider for Bh.s Distrikt og Statens Til­
synsfør. med de prv. Skove paa Bornh. 1913-33; Medl. af Statens forst­
lige Forsøgskornmiss. 1914-32; Repræs. i Da. Skovforen. og Medl. af den­
nes Bestyr. 1926-33; Form. for Statsskovriderforen.; Medl. af Da. Stats­
embedsmænds Samraad; Censor v. Skovbrugsexam. 1915-32; i Bestyr.
for Forstlig Diskussionsforen. 1902-03.

B., der nød stor Anseelse saavel blandt Fagfæller som uden for disses
Kreds, lagde som Skovrider paa Bornholm større Vægt paa at bevare de
æstetiske Værdier i Almindingen og andre Skove end paa Skovenes øko­
nomiske Udnyttelse. Han var Fuglenes Ven. Ikke sjælden skaanede han
et gammelt Træ, der strengt taget burde fældes, hvis ornitologiske Hen­
syn talte for at lade Træet blive staaende. Under den første Verdenskrig
ledede han med Myndighed Brændselsfordelingen. Der var Tale om at
gøre ham til Direktør for selveste Statsskovvæsenet, men han vilde ikke
forlade Bornholm. Allerede ved sin Ankomst til Øen havde han bestemt,

29

at han vilde blive der Resten af sit Liv. Egenskaber som Djærvhed og
Mandighed parret med Venlighed og Imødekommenhed prægede ham.
I sin Fritid dyrkede han sproglige og litterære Interesser.

B.s ret betydelige Formue deltes ifl. Testamente ligeligt mellem For­
eningerne To Løver, Dansk Skovforening, Statsskovriderforeningen og
Danske Forstkandidaters Forening. Hver fik 40,000 Kr.

I Almindingen, den Skov han elskede saa højt, fik B. sit prunkløse Min­
desmærke, en Indskrift, hugget ind i Klippevæggen ved Stien mellem
Ohristianshøj og Ekkodalen.

Litt.: Da. Skovforen.s Tidsskr., 1933. »Da. Forstkand. 1'786-1936«' 1936. A. F. V.
Seier: »Bh.s Fugle«, 19'32,, S. 6, 87. Kraks hlaa Bog, 193:3. Hauch-Fausbøll: »De kgl.
da. Ridderordener og Medailler«, 1929'. »Bh.is Tid.« 1.-9.-19'33 og 14.-9. s. A. Zahrtm1"

Bd. II, S. 2'84. »Bornh. Saml.«, Bd. XI, S. 95. »Bh.s Land«, Bd. II, 1944, S. 161.

BRANDT, JOHANNES HERMAN, 1850-1926, Marinemaler; f. 29.
Aug. 1850 i Kbh.; d. 6. Okt. 1926 paa Frbg.; Søn a. Lærer ved Søetatens
Pigeskole, senere Sognepræst i Veggerløse August Frederik B. (1815-93)
og Augusta Charlotte Steenbuch (1821-1903); g. m. Rebekka Sofie Steen­
buch, D. a. Sognepræst Theodor S.

B. fik sin første Tegneundervisning hos Peters og Kyhn, gennemgik
Akademiet (1868-74) og debuterede paa Charlottenborg 1872 med »Born­
holmsk Strandparti«. Allerede hans første Billede var altsaa viet Born­
holm, og han forblev Øen tro Livet igennem, idet han navnlig helligede
sig Nordlandet. Ophold herovre til Stadighed havde han ikke, men han
indfandt sig Sommer efter Sommer og bidrog med sine Billeder i høj
Grad til, at Bornholm blev slaaet op som T'uristø - og det paa et Tids­
punkt, da Kunstmalerne næsten var de eneste bornholmske Turister. Hans
Kunst opnaaede stor Popularitet. »Bølge-Brandt« kaldte man ham, og
ingen anden dansk Maler har vel som han i den Grad specialiseret sig i
den enkelte, brede, stærke Bølge i skiftende Belysninger. I sit Syn paa
Naturen er han paavirket af sin Lærer, Kyhn, men deres Emnevalg er
vidt forskelligt.

B. hørte til den konservative Fløj af vore Landskabsmalere. Kolo­
ristiske Experimenter indlod han sig aldrig paa, men man kan ikke fra­
kende ham blændende teknisk Dygtighed. Ogsaa i Udlandet vandt han
sig et Navn. Hans Kunst er paa Bornholms Musæum repræsenteret med
6 Billeder.

Litt.: Da. biogr. Leks., Bd. IV. Jastraus Kunstner-Leks., 1935. Gelsteds Kunstner­
Leks., 1942. Samlerens KunstneT-Leks., Bd. I, 19'29. Ph. Weilhach: »Nyt da. Kunstner­
lexikon«, Bd. I, 1896. »Bh.s Land«, Bd. II, 1944, S. 64.

30

BULMER, JOHAN JENSEN BIDSTRUP, 1869-1927, Lokalhisto­
riker; f. 16. Jan. 1869 i Klemensker; d. 16. Juni 1927 i Kbh.; S. a. Hus­
mand, senere Maskinfabr. Hans Nikolaj Bidstrup og Elise Katrine Kure;
Navneforandring til Bulmer 1901; g. m. Sophie Louise Stoustrup (1871
-1941), D. a. Købmand H. I. S.

Ans. hos Købm. Kløcker i Hasle i 5 Aar; Præliminærexam. i Kbh.;
Kontorist hos Overretssagf. V. M. Amdrup smst.; exam. jur. 1897; Sag­
fører i Kbh fra 1900; Stenografass. i Rigsdagen fra 1891.

I »Da. biogr. Leks.«, der har udførlige Artikler om baade M. K. Zahrt­
mann og J. A. Jørgensen (s. d.), leder man forgæves efter blot nogle faa
Linier om B. Han var imidlertid ingenlunde nogen ringe Historiker. Han
ejede ikke Zahrtmanns malende Stil, er tværtimod undertiden lidt tør i
sin Fremstilling, men hans litterære Arbejder er bygget paa grundige Kilde­
studier og placerer ham i første Række blandt Bornholms-Historikerne.
I »Bornh. Saml.« offentliggjorde han følg. Afhandlinger: »Højlyngen.
Almindingen. Udmarksjorderne« (Bd. II, 1907, S. 101-10), »Den born­
holmske Sandemands-Institution« (Bd. III, 1908, S. 41-54), »Bemærk­
ninger om Bornholms Bøndergaarde« (Bd. IV, 1909, S. 41-61), »En
Retssag, behandlet paa Hammershus i 1570« (samme Bd" S. 62-73),
»Hammershus Birk« (Bd. V, 1910, S. 108-49), »Om Vildt og Jagtret paa
Bornholm, især i ældre Tider« (Bd. VI, 1911, S. 41-72), »Kongeborgen
i Almindingen (Lilleborg)« (Bd. VII, 1912, S. 22-52), »Bornholms Privi­
legier (Skatteprivilegie:me)« - »Bornholms Militærvæsen« - »Det born­
holmske Militærprivilegium« (Bd. VIII, 1913, S. 48-59, 60-67, 68-72),
»Fra Rø Sogn« (Bd. IX, 1915, S. 1-27), »Kristiansø« (Bd. X, 1916,
S. 1-34), »Hasle Landdistrikt - »Sandflugten« (Bd. XI, 1917, S.1-25),
»Om Kong Erik Menveds Besiddelsestagelse af Bornholm i Aaret 1319«
(Bd. XII, 1918, S. 105-14), »Rønne Herred« (Bd. XIII, 1920, S. 66-81),
»Udsigt over Bornholms Historie indtil 1661« (Bd. XV, 1924, S. 75-121),
»Om OpføreJsen af Hammershus og Ødelæggelsen af Lilleborg« (Bd. XVI,
1925, S. 110-19), »Beskrivelse over Bornholm, udfærdiget 1625 ved Land­
provst Jens Pedersen« (Bd. XVII, 1926, S. 51-69), »Sankt Salomons
Kapel og Kilde paa Hammeren« (samme Bd., S. 116-26).

B. ferierede hver Sommer i Sandvig. Han sørgede for, at der blev
plantet Træer ved Bækken og bekostede Anbringelse af Bænke paa Ham­
meren. En Del af sine Bøger skænkede han til Bornholms Musæum. Det
vakte Forundring, at Ærkebornholmeren B. tog Navneforandring fra Bid­
Ptrup til Bulmer. Hans Motiv skal efter Sigende have været, at han som
Sagfører ikke kunde bære samme Navn som den i sin Tid noksom kendte
Drankeranstalt ved København!

Litt.: H. Hjorth-Nielsen: »Da. Sagførere«, 1941. »Bøger om Bornh.«, 1928' »Bh.s
Tid.« 18.-6.-1927. »Bh.s Land«, Bd. I, 1944, S. 248.

31

BØGESKOV, CHRISTEN JOHAN HØEG, 1846-
1928, Højskolemand, Politiker; f. 8. Apr. 1846 paa
Mortensgaard i Ikast; d. 18. Aug. 1928 i Øster­
marie; S. a. Lærer, Gdr. Søren B. (1808-98) og
Ingeborg Høeg; g. m. Karoline Thorsen (1856-
1931), D. a. Propr. Niels Peter T. (1828-1912) og
Meline Frederikke Hjorth (1829-88), Gadeby­
gaard, Østermarie.

Elev Blaagaard, senere Gedved Seminarium;
Lærerexam. 1868; Vikar forsk. Skoler; Huslærer
hos C. Berg paa Bogø; fra 70'erne Højskolelærer;

overtog 1879 efter Julius Bon (s.d.) Østermarie Højsk. og ledede denne
sammen med sin Bror, Ludvig Bøgeskov, indtil 1884; Ejer af Gadeby­
gaard i Østermarie 1885-1913; derefter bosat paa Villa »Broager« i
samme Sogn; Sogneraadsform. Øsitermarie en Del Aar; i Bestyr. for
A/M »Gadeby« og »Bh.s Tid.«; Form. for Bh.s Valgmenigh.; Folketings­
kand. 1890 og 92 uden at opnaa Valg.

Som Højskolemand prægedes B. af sin gammelgrundtvigske Livs­
anskuelse, sin Fædrelandskærlighed og sin Sans for det levende Ords Be­
tydning. Historie havde hans særlige Interesse, og sammen med sin Bror,
Ludvig Bøgeskov, udfoldede han en flittig Foredragsholdervirksomhed.
- Foregangsmand paa Landbrugets Omraade var han vel ikke, men han
drev sin Gaard med Dygtighed. Stor V ægt lagde han paa altid at have en
anselig og god Kvægbesætning. Forholdet mellem ham og hans Tjeneste­
folk var patriarkalsk og demokratisk. Han var Dus og paa Fornavn med
dem. Typisk for hans demokratiske lndstiUing var det ogsaa, at han,
Sognets største Kvægbesidder, fik gennemført, at der paa A/M »Gadeby«
ikke længere skulde stemmes efter Antallet af indskrevne Køer. Frem­
tidig skulde hver Andelshaver kun have een Stemme. - Større politisk
Indflydelse fik han ikke - takket være sin Uklarhed og sin Svingen mel­
lem de forskellige Grupper af Venstre. Hans Stilling til Forsvaret var
dog udtalt positiv, ligesom han med al Tydelighed erklærede sig for den
lige og almindelige Valgret.

Litt.: K. H. Kofoed, Bd. 4, 19'39, S. 353--56. »Bh.s Land«, Bd. I, 1944, S. 2813-84,
286, 289, 298. Bh.s Højskoles Elevforen.s Aarsskrift, 1946, S. 62-64.

CHRISTENSEN, FREDERIK VILHELM, 1819-1903, Præst;
R. 1897; f. 26. Juni 1819 i Kbh.; d. 16. Nov. 1903 i Rønne; S. a. Kniplings­
hdl., Gdr. i Valby Poul C. og Rebekka Kirstine Møller; g. m. Johanne
Marie Severine Wolf (1816-84), D. a. Professor, Sognepræst N. G. W.

Student (privat dim.) 1836; Huslærer; cand. theol. 1853; Lærer v.

32

Efterslægtens Realsk. og N. Zahles Pigesk., begge
i Kbh., 1852-63; Kateket i Rønne 1863, Sogne­
præst smst. 1871-1903; udg. fra 1882 ugentlig
sine Prædikener i et Halvarksblad: »Til Hjemmene
fra Forsamlingen. Prædikener og Tiltaler«.

C., Grundtvigianismens haandgangne Mand, be­
tegnes i de bornh. Avisers Nekrologer som »mild
og kærlig, virksom, de syges og fattiges Ven, en
frisindet Mand, der harmedes over Vold og Uret«.
Paa Grund af sine økonomiske Forhold maatte han
i Aarevis virke som Huslærer og blev derfor først

teologisk Kandidat i en moden Alder. Han døde ganske pludseligt under
et Besøg i et Børnehjem. Bornholmerne modtog Efterretningen om hans
Død med virkelig Sorg. Herom vidner Mindedigte i »Bh.s Tid.« af A. L.
Lærkesen, Helge Skovmand og Karl M. Kofo(e)d (s.d.).

C. indstiftede Aar 1900 »Sognepræst F. V. Christensens Legat til
Fordel for Rønne Fattiggaards (nu: Rønne Forsørgelsesgaards) Lem­
mer.« Legatet bestyres af Rønne Byraad, der for dets Midler hvert Aar
paa C.s Fødselsdag lader servere Chokolade for Forsørgelsesgaardens
Alumner.

Litt.: »Bh.s Tid.« 17" 18" 20. og 23. Nov. 1903'. »Bh.s Avis« 17" 18" 23" og 24.
Nov. 1903. Grohshennig og Hauch-Fausbøll: »Danm.s Præstehist. 1884--1911«, Bd. II,
1932, S. 64-66. Zahrtm" Bd. II, S. 330. Andr. Hansen i »Bh.s Tid.«s Jubilæums-Nr.
3.-7.-1941. Hakon Rabjerg: »Sognekirker og Præster i Rønne og Knudsker«, 1944.
»Pastor F. V. Christensens Minde«, udg. af »Bh.s Tid.«, 1903. »Højskolebi.«, 1904, Sp.
105-10. »Bh.s Land«, Bd. I, 1944, S. 285.

CHRISTENSEN, HANS SE1lERIN, 1867-1933,
Filosof; f. 19. Marts 1867 i Rønne; d. 19. Jan.
1933 i Kbh.; S. af Købm. Hans Christian Julius C.
(1830-94) og Laura Christine Margrethe Søren­
sen (1829-1901) ; g. m. Elna Emilie Henriques
(f. 1866), D. a. Sekr" senere Hospitalsinspektør, Ju­
stitsraad V. M. H.

Student (Rønne) 1885; cand. med. 1892; prak­
tiserede i Kbh. fra 1896; Kommunelæge 1913-32;
Medl. af Værgeraadet 1918-23; Medudg. af Tids­
skr. »Ret« (1910-12) og »Retsstaten« (1917-20);

Medl. af Forbundsraadet i »Danmarks Rets.forbund« fra 1923, Form.
1929; i Redaktionsudv. for »Det frie Blad« 1923-27, for »Retsstats­
Bladet« fra 1928. - Litt. Virksomh.: »Naturlig Ret, en moral- og rets­
filosofisk Undersøgelse« (1907); »Ret og Uret« (1909); »Retsstaten«

3 33

(1911); »Professor Torp som Retsfilosof« (1911); »Etikens logiske Be­
grundelse« (1912); »Social Etik« (1913); »Livsfilosofiske Omrids«
(1914); »Retsmoral i Privatliv og Statsstyre« (udg. sammen med Axel
Dam (s.d.) og C. Lambek (1916); »Indad. Det sjælelige Værdigrundlag«
(1918); »Fra Magtstat til Retsstat« (1924); »Om Muligheden af en ob­
jektiv eller videnskabelig Etik« (1929); »Efterladte Arbejder- trykt som
Manuskript for Venner« (1934, udg. af Axel Dam) ; Oversættelser af bl. a.
Nietzsche og John Ruskin.

C.s Synspunkter var - i Forbindelse med Axel Dams - grundlæg­
gende for Dannelsen af »Danmarks Retsforbund«. I sine talrige Skrifter
gaar han ind for Individualismen, idet han i en ofte stærkt polemisk Form
hudfletter det Samfund, der affinder sig med Statens formentlig utidige
Indblanding i rent private Forhold.

Litt.: Da. biogr. Leks" Bd. V. »Berl. Tid.« 11.-2.-1933. »Pol.« 10" 15" 16. Okt.
1918. »HøjskolebL« 3.-2.-1933. J. C. Kall: »Filosofi og Religion«, 1915, S. 87, 1'2'1-55.
Svend Ranulf: »Mora1en og Samfundet«, 192'7, S. 18-23.

CHRISTIANSEN, MOGENS.. 1828-1916, Skibs­
reder, Købmand; f. 21. Dec. 1828 i Rønne; d. 23.
Juni 1916 smst.; S. a. Skipper Robert C. (1791-
1847) og Giertrud Kirstine Holm; g.m. Karen Dor­
thea Christiansen.

Begge C.s Forældre var af gammel Sømands­
slægt. Hans Farfar døde i engelsk Fangenskab
1807, hans Far fik 1826 Borgerskab som Skipper.
Saaledes var C.s Livsgerning paa Forhaand afstuk­
ket, men han overtraf alle sine Forfædre m. H. t.
æventyrlig Karriere, og han var i 1880'erne Dan­

marks trediestørste Skibsreder.
Han startede i 1847 som Brændehandler, fik den 14. April 1849 Skip­

perborgerskab og førte selv sit første Skib, Kuffen »Haabet«, hvormed
han hentede Brænde i Sverige og Nord tyskland. Men hurtigt udviklede
hans Rederi sig, og i alt var han gennem Aarene Ejer af 34 Skibe. Da
Flaaden i 90'erne var paa sit højeste, var den paa over 20 Skibe, der førte
C.s Kontorflag, et hvidt C omgivet af fire Stjerner paa rød Bund; Flaget
kaldtes populært »Fire Stjerner Cognac«! Hans Kone plejede i de unge
Aar at være Skipperne behjælpelig med at stege og bage for Mandens
Skibe, og efterhaanden udviklede dette sig til en stor Skibsprovianterings­
forretning. Sit Købmandsborgerskab fik C. i 1859, men Byraadet var
ikke helt enigt om at støtte denne unge Himmelstormer; der var 8 St. for,
2 imod Borgerskabsbevillingen. Efterhaanden vandt han dog Borgernes

34

Anseelse som den driftige og dygtige Mand, han var, og han fik adskillige
Tillidshverv. Han var Byraadsmedlem og Medlem af Havneudvalget 1870
-82 og gjorde her et stort Arbejde for Søfarten. 1880-1900 var han
Medlem af Bestyrelsen for 66-Selskabet, de sidste 8 Aar dets Formand.
Desuden var han Formand for Rønne Skipperforening fra dens Start
i 1883 til 1902, og han var den egentlige Drivkraft ved Oprettelsen af
Rønne Navigationsskole.

C. var en særpræget Mand. Trods sin Rigdom levede han et meget
spartansk Liv og var meget paaholdende i Pengesager. Herom gaar der
et Utal af muntre Anekdoter. Hans Dygtighed som Forretningsmand var
dog anerkendt af alle. Han blev hædret med Udnævnelsen til »Kongelig
Agent«, og han kaldtes derefter altid »Agenten«, et Navn han satte megen
Pris paa. Han stiftede »Agent og Købmand Mogens Christiansens Legat
for Søfolk eller deres Enker samt andre værdige Trængende i Rønne«
(200,000 Kr.).

Dampskibenes Fremkomst reducerede Agentens Flaade til et Mini­
mum, men hans Skibsprovianteringsforretning bestaar endnu. Den blev
overtaget af Konsul John Hintze, hvis Søn stadig driver den.

Litt.: »Bh.s Land«, Bd. II, 1944, S. 169. K. Thorsen: »Rønne Søfarts Historie«,
1939, S. 208. Chr. Fr. Mortensen i »Bh.s Tid.«s Julenummer 1928.

DAM, AXEL OTTO MARKUS, 1868-1936, Filo­
sof, Politiker; f. 4. Maj 1868 i Aakirkeby; d. 9. Maj
1936 i Hellerup; S. a. Folketingsm., Red. Philip
Rasch Dam (1823-1900, s.d.) og Charlotte Louise
Johanne Jørgensen (1836-1905); g. l. G. m. Char­
lotte Kirstine Sonne (1872-1928), D. a. Skibs­
fører Peter Johan Randers S., Nexø (1832-94),
2. G. m. Amanda Caroline Edemann (f. 1888),
D. a. Malerm. Johan Peter Kristian E., Svaneke
(1845-1905).

Student (Rønne) 1886; Accessit for Prisopg. i
Pædagogik 1891; mag. art. Filosofi 1892; Sekondløjtnantexam. v. Artill.
1894; Da. Sløjdlærerexam. 1907; Dr. phil. (»Om Muligheden af formel
Opdragelse af de intellektuelle Evner. En psykologisk-pædagogisk Under­
søgelse«) 1912; Lærer Nexø Realsk. 1894-99, Nexø Seminarium 1896
-99; ans. v. Det da. Selsk.s Skole 1899-1908; underviste fra 1903 till.
v. københ. Seminarier og Gymnasier samt paa Statens Lærerhøjsk.; Kur­
susholder for Lærere paa Færøerne 1903 og 05; forelæste som Pr1ivat­
docent paa Kbh.s Universitet; deltog 1916 og 22 i Konkurrencer om Pro­
fessorater i Filosofi; Bibl. v. Da. Skolemusæum (nu: Statens pæd. Studie-

35

saml.) 1926; Dir. for samme 1929; Form. for Censorerne v. den filosof.
Prøve fra 1925; Medl. af Bestyr. for »Foren. for vidensk. Pædagogik« fra
1913, for »Nationalforen. Bornh.« i Kbh. fra 1916, for »Retsdemokratisk
Forbund« 1916-20 og »Danm.s Retsforbund« fra 1921; Folketingsm.
(Retsforbundet) 1926-36.

Litt. Virksomh.: »Opdragelsens Stormænd« (1912; 2. Udg. 1923);
»Opdragelsens Hovedopgaver« (1907; 3. Udg. 1923); »Skole og Under­
visning« (1906; 4. Udg. 1921); »Hvorfor er vi til?« (1914); »Logik«
(1915); »Vurderingsfilosofi« (1916); »Den .menneskelige Tænkning«
(1916); »Resume af Pædagogikken« (1916; 2. Udg. 1924); »Retsmoral
i Privatliv og Statsstyre« (1916; udg. sammen med Severin Christensen
(s.d.) og C. Lambek); »Lærebo·g i Retsmoral« (1917); »Livets Værdi­
problemer« (1921); »Menneskets Sjæleliv« (1923); »Skal Staten være
moralsk?« (1925); »Retsmoralen i det offentlige Liv« (1927); »Social
Retfærdighed og dens Forhold til Kristendommen« (1928); »Opdragel­
sens Stilling til Demokrati og Diktatur« (1934); diverse Skolebøger;
»Træk af Bornholmernes Nationalkarakter« (»Bornh. Saml.«, Bd. XIX,
1928, S. 233-48); besørgede Udgivelsen af Sev. Christensens »Efterladte
Arbejder ... trykt som Manuskript for Venner« (1934).

Som pædagogisk Forfatter kendetegnes D. ved Klarhed og Sans for
den praktiske Virksomheds Krav, som Filosof af sit aandelige Slægtskab
med Sev. Christensen og C. Lambek, idet han ligesom disse fremhæver
Retsmoralens Betydning for et sundt Samfund. Som Politiker var han
med til at stifte »Retsforbundet«,hvis politiske Linie han havde afgørende
Indflydelse pa~. - Sin Fødeø omfattede han med varme Følelser. Hans
Afhandling om bornholmsk Niationalkarakter er noget af det bedste, der
er skrevet om dette Emne.

Litt.: Da. biogr. Leks., Bd. V. Kraks blaa Bog, 1935. L. Dam og N. Hansen:
»Stamtavle over Famil. Dam«, 1907, S. 27. »Bogen om Studenterne fra 1886«, 1911,
S. 98. Anathon Aall: »Filosofien i Norden«, 1919, S. 210. »Bh.s Tid.«s Juhilæums-Nr.
3.-7.-1941.

DAM, JANUS JØRGEN, 1854-1944, Bygn1cster, Missionær; f. 8.
Sept. 1854 i Klemensker; d. 22. Juli 1944 i Rønne; S. a. Snedkerm. J ør­
gen Laurits D. (1833-83) og Karen Kirstine Jørgensen (1825-90);
g. m. Anna Sofie Kristine Røboe (1844-1923), D. a. Snedker Chr. Peter
R" Rønne.

I Snedkerlære hos sin · Far; derefter beskæftiget hos Bygm. Pelle,
Rønne; overtog Nov.1883 dennes Forretn. sammen med Bygm. J. J. Olsen;
Indremissionær paa Bornh. fm 1900; Kirketilsynsmand for Bh.s Provsti
fra 1892, senere do. i v. Provsti; Vurderingsmand i Købst. Brandforsikr.

36

og for »Umyndiges Midler«; Form. for Missions­
huset »Emaus«; Byraadsmedl. (Højre) fra 1886;
Medl. af Bestyr. for K. F. U. M.; Menighedsraads­
medl.

Ogsaa før ~900 talte D. jævnlig ved Missions­
møder, men ved Aarhundredskiftet trak han sig ud
af sin Byggevirksomhed for helt at hellige sig Ar­
bejdet for Indre Mission. Han var da en af Øens
mest kendte og ansete Bygmestre og havde været
med til at opføre adskillige store Bygninger, saa­
ledes »Emaus« (1884), Hotel Phønix (1887), Kle­

mensker Præstegaard (1888), Kapellet paa Rønne Kirkegaard (1889), en
Del af Rønne Statsskole (1890), Amtssygehuset (1891) og Rønne Jern­
banestation (1899-1900). Som nidkær Missionær virkede han, til han
var fyldt 75 Aar, højt elsket af Missionens Venner.

Litt.: »Jul paa Bornh.«, 1944, S. 44. »Bh.s Tid.« 24.-7. og 29.-7.-1944.

DAM, PETER, 1853-1918, Seminarielærer, For­
fatter; f. i Rønne 11. Marts 1853; d. i Sorø 1. Apr.
1918; S. a. Pottemager Lars Hansen D. og Ane Eli­
sabeth Hansen; g. 1. G. m. Gerhardine Petrea Bli­
cher (1864-1910), en Sønnedatter af Digteren
St. Blicher, 2. G. m. Magdalene Lauridsen (f. 1873),
Forstanderinde for Ankerhus Husholdningssemi­
narium ved Sorø, D. a. Gdr. Anders Lauridsen
(1843-1922) og Mette).\'Iarie Eskildsen (1848-
1913).

D. hørte til en af de mange Pottemagerslægter
i Rønne, kom selv i Pottemagerlære, men blev 1877 Elev paa Jelling Se­
minarium, hvorfra han dimitteredes 1880. Efter 2 Aars Lærergerning
blev han Medforstander for en Højskole i Boulstrup ved Odder, men
maatte opgive den 1890. Nu fulgte en Række omskiftelige Aar, hvor han
var Afholdsagitator, Regnskabsfører, Friskolelærer (i Rønne 1891-95)
og Redaktør, først ved »Horsens Dagblad«, senere ved »Folkevennen«.
Han tog i denne Periode livligt Del i Politik, skrev mange politiske Ar­
tikler i »Bh.s Tid.« og blev 1892 opstillet som Venstres Kandidat i Ran­
derskredsen, men opnaaede ikke Valg.

I 1900 blev han Lærer og Inspektør ved Nexø Realskole og Semina­
rium, hvor han gjorde et godt Arbejde, mere ved at animere Semina­
risterne til Selvtænkning end ved at indterpe et bestemt Pensum. Han var

37

stadig politisk interesseret, og i 1905, da det radikale Venstre dannedes,
blev han en ivrig Tilhænger af dette. Han var Partiets Kandidat ved
Valget i 1906. Han gjorde som Medlem af Nexø Byraad et betydeligt
Arbejde i Gasværksudvalget.

D.s Dagbladsartikler og andre skriftlige Arbejder var altid velformede
og klogt affattede. Han skrev mange Digte, de bedste af dem paa Born­
holmsk. Hans satiriske Vise »Min Bæstefar hadde enj lidinj Går - me
Sjit å Lort å Lausurt« er en Fuldtræffer.

Efter at D.s første Hustru var død 1910, blev han i 1911 gift med Mag­
dalene Lauridsen, og i 1912 flyttede han til Sorø, hvor han fortsatte sin
Skolevirksomhed. Han døde i 1918 af »den spanske Syge«, og efter eget
Ønske blev han begravet i Nexø.

Litt.: K. H. Kofoed, Bd. 5, 1940, S. 981-106. »Bh.s Land«, Bd. I, 1944, S. 300;
Bd. II, 1944, S. 17, 20. »Klippeøens Sange«, 1943, S. 14, 52.

DAM, PHILIP RASCH, 1823-1900, Journalist,
Politiker, Forfatter, R.; f. 4. Apr. 1823 i AaJkirkeby;
d. 5. Febr. 1900 smst.; S. a. Artillerikapt" Avlsbr.
Markus Ludvig D. (1791-1851) og Mette Mar­
grethe Koefoed (1794-1873); g. m. Charlotte
Louise Johanne Jørgensen (1836-1905), D. a.
Provst Otto J. (1809-58) og Charlotte Tøxen
(1810-56).

Efter sin Konfirmation tog D. Del i Arbejdet
ved Faderens Landbrug samtidig med, at han i sin
Fritid læste Sprog og Regning og paa anden Maade

søgte at udfylde de Huller, en temmelig mangelfuld Skolegang havde efter­
ladt. Som 17-aarig blev han Kontorist ved Byfogedkontoret i Hillerød,
hvor han var i 2 Aar. Trods lang og streng Kontortid benyttede han Fri­
tiden til at læse til »Alm. Forberedelsesexamen«, som han bestod i Køben­
havn 1842. Derefter blev han Skriver paa Byfoged.kontoret i Nexø og
tænkte paa at tage Dansk juridisk Examen, men opgav det og besluttede
at blive Artilleriofficer som sin Far. I 3 Aar, 1843-45, var han paa
Officersskolen, hvorfra han den 20. Dec. 1845 udnævntes til Sekondløjt­
nant ved ;Bornholms Milits. I Nov. 1845 blev han Fuldmægtig paa By­
fogedkontoret i Svaneke, men maatte snart opgive denne Stilling p. Gr. a.
Sygdom og tog saa Ophold i Barndomshjemmet. Han deltog som F'rivillig
i Treaarskrigen, dog uden at komme i Ildlinien. Efter Hjemsendelsen i
1851 blev han, da hans Far var død, Bestyrer af Ejendommen for sin
Mor og blev nu fast bosiddende i Aakirkeby, fraset et Par Aar, da han
var Timelærer, særlig i Engelsk, ved Borgerskolen i Rønne.

88

Velbegavet som han var, kom han hurtigt i Forgrunden i Byens og
Øens kulturelle og politiske Liv. Han oprettede i 1856 sammen med
Lucianus Kofod (s.d.) Bornholms første Folkehøjskole, der havde Lo­
kaler i D.s Hjem. Den gik i 2 Vintre, - Bornholmerne var endnu ikke
modne til Højskoletanken. D. sluttede i disse Aar nært Venskab med
mange af Datidens betydeligste Bornholmere, bl. a. den senere saa be­
kendte Pastor P. C. Trandberg (s.d.).

Den 12. Aug. 1857 begyndte D.s lange politiske Løbebane, idet han
ved et Suppleringsvalg (p. Gr. a. Folketingsmand, Pastor Grams Død)
blev valgt til Medlem af Folketinget for Aakirkeby-Kredsen. Valget skete
enstemmigt ved Haandsoprækning! I samfulde 35 Aar var han nu Folke­
tingsmand; han var paa Valg i alt 19 Gange, og Bornholmerne havde saa
stor T'illid til ham, at han de 11 Gange blev opstillet uden Modkandidat,
og de øvrige Gange sejrede han med overlegent Stemmetal. D. var den
første virkelig store, folkelige Politiker, Bornholm har fostret.

D.s rolitiske Interesse førte til, at han den 3. Juli 1866 oprettede
»Bornholms Tidende«. Der havde indtil da været 3 Dagblade paa Born­
holm (»Bornholms Avis«, oprettet i 1828 af E.C.Tryde (s.d.), »Folke­
vennen« (1851-56) og »Rytterknægten«, senere kaldet »Bornholms
Amtstidende«, oprettet 1856 af M. A. A. Wolff (s.d.); de var alle Højre­
blade og altsaa regeringsvenligt indstillede. Det nye Oppositionsblad paa­
f ørte dem en Konkurrence, der i høj Grad virkede stimulerende paa Born­
holmernes Interesse for og aktive Deltagelse i Politik. D. redigerede selv
Bladet i 15 Aar, indtil han 1. Sept. 1881 overdrog det til M.M. Smidt (s.d.).

Fædrelandets Forsvar laa altid D. paa Sinde. Som foran nævnt deltog
han i Treaarskrigen som Frivillig (Bornholmerne var indtil 1867 ikke
forpligtede til at gøre Krigstjeneste uden for Øen), og da Krigen i 1864
brød ud, meldte han sig straks til Fanerne. Efter Krigen vendte han til­
bage til Bornholms Milits, hvor hans militære Data er følgende: Premier­
løjtn. 21. Okt. 1857; Kompagnikommandør 20. Juli 1866; Kapt. v. Bh.s
Væbn. 1. Apr. 1868; Afsk. p. Gr. a. Alder 1. Juli 1878. Hans Forsvars­
interesse førte ham hurtigt ind i Skyttesagen. Da Aakirkeby Skyttefor­
ening blev oprettet den 5. Okt. 1863, var han selvskreven som Formand,
og han var i 1868 Medstifter af Amtsskytteforeningen, hvis Formand han
var 1881-91.

Det var D.s Arbejde som Officer og Folketingsmand, der gjorde ham
kendt ud over Øen og i det øvrige Land, men det Arbejde, han udrettede
i sin Hjemby, var ikke af mindre Betydning. Den 11. Jan. 1861 blev han
valgt til Medlem af Borgerrepræsentationen, og den 24. Sept. s. A. blev
han dens Formand. Han maatte dog opgive denne Stilling p. Gr. a. Rigs­
dagsarbejdet, men var vedblivende Medlem af Borgerrepræsentationen,
indtil han 22. Juli 1869 blev udnævnt til kgl. Borgmester i Aakirkeby.
Desuden var han fra 1. Jan. 1866 Postmester, og da Telegrafen 26. Maj

39

1869 holdt sit Indtog i Aakirkeby, blev han Telegrafbestyrer. Disse Stil­
linger beholdt han til sin Død.

Ogsaa som Forfatter ydede D. en Indsats af Betydning. Det begyndte
med smaa poetiske Bidrag i »Bh.s Tid.«. Senere kom der nogle Prosa­
arbejder, i 1872 saaledes »Kong F'rederik den Syvendes første Besøg paa
Bornholm som Kronprins i Aaret 1833«, kun en lille Pjece paa 18 Sider,
men den blev meget læst og udkom 10 Aar senere i 2. Oplag. Samme Aar,
1882, udkom Romanen »Sveder Ketting og Lybækkerne paa Bornholm«,
som indeholder meget af Interesse om Bornholms F'olkeliv i gamle Dage,
om end dens historiske Baggrund ikke er helt nøjagtig paa alle Punkter.
Den opnaaede ogsaa 2 Oplag. Endelig udgav D. i 1895 første Del af
»Folkeliv og Indstiftelser paa Bornholm«. Anden Del af dette Værk fore­
laa færdig ved D.s Død og blev i 1933 udgivet af Sønnen, Dr. phil. Axel
Dam (s.d.) sammen med et Genoptryk af første Del. Denne Bog er af
betydelig Interesse og giver paalidelige folkloristiske Oplysninger fra en
Tid, hvorom der ellers kun findes sparsom Litteratur.

Litt.: K. H. Kofoed, Bd. 3, S. 150-67. »Bh.s Land«, Bd. I, 1944, S. 281, 29'4; Bd. II,
1944, S. 13. J. A. Jørg., Bd. II, S. 290-92, 336'. L. Dam og N. Hansen: »Stamtavle over
Famil. Dam«, 1907, S. 2'7. »Bøger om Bornh.«, 1928, S. 12, 27, 38, 47, 56.

DANCHELL, POUL EDWARD PETER, 1824-1904, Læge, Filantrop;
R. 1888, DM. 1896; f. 4. Febr. 1824 i Kbh.; d. 23. Sept. 1904 i Allinge;
S. a. Højesteretsass., Etatsraad W ohlrath Christian D. og Christine Dor­
thea Marie Benzon. - Ugift.

Student 1842; gjorde Krigen 1849-50 med som kst. Underlæge; cand.
med. 1851; Kand. Alm. Hosp. i Kbh. 1852-54; privatiserede 1854-63;
under Krigen 1864 Underlæge v. forsk. Lazaretter; Distriktslæge i Allinge
1865-96.

D. kom til Allinge efter, at han en ganske kort Tid havde praktiseret i
Aakirkeby. Han holdt paa, at Medicin ikke var til nogen Nytte. Det var
Naturen, der skulde helbrede hans Patienter, assisteret af Diæt, god Hold­
ning og Gymnastik. Penge brød han sig ikke videre om, og Regninger
sendte han aldrig. Spurgte man ham om, hvor meget man var ham skyl­
dig for Lægebehandling, plejede han at spørge, om Behandlingen havde
hjulpet. I modsat Fald skulde han ikke have noget! Af Fattigfolk tog
han aldrig Betaling. Tværtimod gav han dem ofte Penge, naar han syntes,
der var Grund dertil. Han holdt meget af Børn. Skønt Ungkarl adopterede
han flere Børn, desværre uden at faa større Glæde af dem.

Til en Original som D. er der selvfølgelig knyttet adskillige Anekdoter.
Han elskede Musik, kunde tit om Aftenen ses staaende uden for et eller

40

andet Hus, hvor der musiceredes, men vilde aldrig ind, hvis man opfor­
drede ham dertil. Han modtog overhovedet ikke Invitationer, og kun en
sjælden Gang saa han Gæster i sin højst ejendommelige Bolig, som man
kom ind i gennem en Port, hvor man havde Konsultationsstuen paa den
ene og Kostalden (!) paa den anden Side. Til Koncerter i Allinge ind­
fandt han sig altid og gav her sin Begejstring til Kende bl. .a. paa den
usædvanlige Maade, at han hylede som en Hund!

Mest Grund til at mindes D. er der for hans Andel i Lystanlæggets
Tilblivelse. Det var ikke ham, der oprettede Anlægget »mellem Byerne«,
men han gjorde visse Forarbejder, plantede Træer osv. Efter hans Død
foretog saa Allinge-Sandvig Kommune det videre fornødne med Hensyn
til Anlægget, hvor nu et Mindesmærke, rejst af en taknemlig By, vidner
om den Hengivenhed og Agtelse, man nærede for den snurrige Doktor
med det gode Hjertelag.

Litt.: »Bh.s Tid.« 27.-9.-1904 og 6.-12.-1944.

ERICHSEN, HANS MAXIMILIAN, 1866-1942,
Præst; f. 30. Aug. 1866 i Odense; d. 4. Juni 1942 i
Roskilde; S. a. Stabssergent, Løjtn. af Reserven
J tirgen Friedrich Christian E. og Mathilde Kirstine
Rasmussen; g. 1. G. m. Claudiane Elisabeth Ravn­
kilde (1864-1929), D. a. Stationsforst. Ludv. R.,
2. G. m. Malerinden Thyra Tønder (f. 1872), D. a.
Læge N. J. T.

Student (Odense) 1883; cand. theol. 1889; pers.
Kapellan Marslev-Birkende 1891; Sognepræst Ny­
lars 1897, Brendekilde-Bdlinge 1906, Aaker-Aakir­

keby 1911-33; Stifter af og Form. for Bh.s Amts Plejehjemsforen. 1901;
oprettede den bornh. Afd. af Grænseforen.; Medstifter af og i Bestyr. for
Blaa Kors; Form. for Værgeraadet 1911-25, for Skolekornmiss. og Me­
nighedsraad 1911-33; Rand. for Retsforb. ved Valgene 1926 og 29.

E. maatte paa Grund af Svagelighed 1933 trække sig tilbage som
Præst, hvorefter han bosatte sig i Roskilde. Han var en af de faa grundt­
vigske Præster paa Bornholm. Som Prædikant var han meget værdsat,
ikke fordi han var overvættes veltalende, eller fordi hans Prædikener
just var saa lette at følge, men fordi de gav virkeligt Stof til Eftertanke.
Han vil huskes som en betydelig Prædikant, en stor Idealist og et varm­
hjertet Menneske, den første, der paa Bornh. virkede for Oprettelsen af
Plejehjemsforeninger. (Se herom hans første Bladartikel »Om hjemløse
Børn« i »Bh.s Tid.« Nr. 249, 1899.

Litt.: Grohshennig og Hauch-Fausbøll: »Danmarks Præstehistorie 1884-1911«,
Bd. I, 1914, S. 7. »Kirkelig Haandbog«., 1931. »Bh.s Land«, Bd. I, 1944, S. 289, 309.

41

E'RICHSEN, JACOB FREDERIK, 1840-1906, Amtsbogholder; f. 19.
Dec. 1840 i Rølfne; d. 26. April 1906 smst.; S. a. Prokurator, Kancelliraad
Thomas E. (1806-86) og Michella Cathrine W esth. - Ugift.

Realexam. 1856; dansk juridisk Examen 1863; fra 1866 Amtsboghol­
der ved Amtskontoret i Rønne; fra 1868 till. Amtsraadssekr. og Skole­
fondskass.; Afsk. 1901; Medl. af Rønne Byraad 1870-76.

Gennem den lange Aarrække, ca. 45 Aar, E. var Amtets Funktionær,
erhvervede han sig en kolossal Indsigt i Amtets Sager. Det varede ikke
længe, før han. af Menigmand ligefrem ansaas som den egentlige Leder
af Amtet. Dette gjaldt navnlig i de 23 Aar (1871-93), da Kammerherre
H olten var Amtmand. Holten var en usmidig Embedsmand, der haard­
nakket holdt paa en forudfattet Mening, men E. fik ofte Forhandlingerne
lagt saaledes tilrette, at de dog kunde ende med et godt Resultat. Han
blev saaledes Forbindelsesleddet mellem Befolkningen og en uforstaaende
Embedsmand, og da han tillige var i Besiddelse af et ægte bornholmsk
Lune, blev han meget afholdt. Mange mindes ham endnu med Taknem­
lighed.

Litt.: »Bh.s Amtsraad«, S. 92. Zahrtm" Bd .. II, S. 318.

ERICHSEN, THOR CHRISTIAN, 1842-1930,
Grosserer, R., DM.; f. 26. Maj 1842 i Rønne; d. 25.
Nov. 1930 i Kbh.; S. a. Kancelliraad, Prokurator
Thomas E. (d. 1886) og Michella Cathrine W esth
(1812-90); Bror til Amtsfuldm. Jacob Erichsen
(s. d.); g. m. Elisabeth Zahrtmann (1853-1929),
D. a. Etatsraad, Fysikus C. W. Z., Rønne; Svoger
til Brdr. Hans, Kr. og M. K. Zahrtmann (s.d.).

Udd. hos P. M. Anker, paa Grtiners Handels­
akademi og i Firmaet Jørgen Jensen; Gros;s. fra
1868; Medl. af Sø- og Handelsretten 1894-1924,

af Foderstofhandelens Voldgiftsret fra dens Oprettelse; aut. handels- og
regnskabskyndig Tillidsmand fra 1906; Kommitteret i Kreditorforen. af
2. Aug. 1905; Kommitteret og Revisor i Foren. af da. Spiritusfabr.; Medl.
af Bestyr. for Skand. Kaffe- og Kakao-Kompagni og I. Lauritzen og Co.;
Medl. af Kornmiss. af 1894 til Udarb. af en Aktielov og af Komiteen for
Kap York Stationen Thule. - Litt. Virksomh.: »De her i Landet anvendte
Foderstoffer og deres Oprindelse«; »Siam som Handelsland«; Udkast til
en dansk Aktielov; »Bornholmske Melodier« (1888).

E. udgav i Samarbejde med Operasanger Fr. Brun den første Samling
af gamle, bornholmske Folkemelodier. Nogle af disse havde han formaaet

42

sin gamle Mor til at synge for Brun, der nedskrev dem. Indtil da var der
kun optegnet ganske enkelte bornholmske Melodier, bl. a. den 1756 af
Amtmand J. C. Urne (s.d.) nedskrevne Melodi til Printzenskoldvisen.

Som Forretningsmand udmærkede E. sig bl. a. ved regnskabsmæssig
Indsigt og usædvanlig stor Arbejdskraft.

Litt.: Kraks blaa Bog, 192'6. Zahrtm" Bd. II, S. 314. »Bh.s Tid.« 27.-11. og 29.-11.-
1930. »Bh.s Land«, Bd. I, 1944, S. 246-47. Stamtavle over Famil. Koefoed, 1886.
»Børsen« 26.-5.-1912. Da. biogr. Haandleks" Bd. I.

ESPERSEN, JOHAN CHRIST'IAN SUBCLEFF, 1812-59, Dialekt­
forsker og -digter; f'. 12. Febr. 1812 i Rønne; d. smst. 2. April 1859; S. a.
Snedker Jens E. (ca. 1778-1834) og Anna Christine Subcleff (ca. 1777
-1842); g. m. Laurette Vilhelmine Emilie Bæhr (1810-76), D. a. kgl.
Livjæger, senere Væversvend F. I. L. B.

Student (Rønne) 1830); filologisk Kand. 1840; Lærer v. Metropolitan­
skolen 1841; Adjunkt smst. 1843, Overlærer 1846; Rektor i Rønne 1857.

1853 indgav E. til Videnskabernes Selskab en Ansøgning om Støtte til
Udgivelse af en paa:begyndt bornholmsk Ordbog. 1878 - altsaa nogle Aar
efter E.s tidlige Død - forelaa Manuskriptet, der i det væsentlige var ud­
arbejdet 1856-57, færdigtrykt, og 2 Aar senere suppleredes det med et
Tillæg ved Kantor Viggo Holm (s.d.). Imidlertid ønskede Videnskabernes
Selskab Ordbogen forsynet med en grammatikalsk Indledning, hvorfor Ud­
givelsen blev udsat. Først 1908 udkom »Bornholmsk Ordbog«, der bringer
en Indledning, bornholmsk Bøjningslære af L. Wimmer, do. Lydlære af
Vilh. Thomsen, bornholmske Digte af Espersen og J. P. Møller (s. d.),
E.s Manuskript og Holms Tillæg dertil. I øvrigt fremgaar det af Ord­
bogen, at E. selv havde Planer om at skrive en bornholmsk Grammatik.
Ordbogen, der er stærkt efterspurgt af saavel Samlere som filologisk in­
teresserede, har længe været udsolgt i Boghandelen og er vanskelig at op­
drive antikvarisk. Til Afløsning af den paabegyndte mag. art. Aage Roh­
mann, cand. mag. P. K. Stibolt og Lektor, cand. mag. Th. Teinnæs (s.d.)
for ca. 25 Aar siden Indsamling af Stof til en stort anlagt, moderne,
bornholmsk Ordbog. Arbejdet er skredet langsomt frem, og E.s Ordbog
er derfor trods sin Ælde stadig den Kilde, bornholmskinteresserede maa
ty til i Tvivlsspørgsmaal.

Af E.s udmærkede Dialektdigte er de mest kendte »Liden Elna« og
»Sjøkarinj«, begge optaget i »Bornholmsk Ordbog«. Mod »Sjøkarinj«s
eventuelle Ophøjelse til Bornholms Nationalsang er der blevet indvendt,
at den er overbroderet med gammelbornholmske Gloser, der ikke er umid­
delbart forstaaelige for en Nutidsbornholmer. Trods denne Indvending
kan der dog næppe herske Tvivl om, at »Sjøkarinj« baade sprogligt og

43

digterisk i langt højere Grad end »Bornholms Drapa« af Lucianus Kofod
(s.d.) har kvalificeret sig til Prædikatet Bornholms Nationalsang. ~

' • ~ f

Litt.: Da. biogr. Leks" Bd. VI. Zahrtm" Bd. II~ S. 59, 287, 292, 313'-15, 326.
Selvbiografi i Metropolitansk.s Progr. 1842, S. 56 ff. Rønne højere Realsk.s Progr.
1858. S. 12 ff. »Bornh. Saml.«, Bd. VII, 1912, S. 100 f. »Tidsskr. for Filologi og Pæda­
gogik«, I, 1860, S. 91. Dalberg og Plum: »Metropolitansk.«, 1916. »Fædrelandet«, 1859,
Nr. 84. Forord til »Bornh. Ordbog«, 1908. »Bh.s Land«, Bd. I, 1944, S. 94, 241, 246;
Bd. II, 1944, S. 11.

FALLE SEN, MORTEN EDVARD, 1817-94, Of­
ficer, Politiker, Teaterchef; R. 1848, DM. 1869,
Kammerherre 1872, K. 2. 1876, K. 1. 1884; f. 29.
Jan. 1817 i Kbh.; d. 6. Juli 1894 i Ville d'Avray v.
Paris; S. a. Sognepræst Lorenz Nikolai (Nissen)
F. (1757-1824) og Sara Hammer (1776-1855);
g. 1. G. m. Danserinde v. Det kgl. Teater Pouline
Augusta Funck (1826-79, Ægteskabet opløst),
D. a. Solodanser Poul Erik F" 2. G. m. Skuespil­
lerinde Amanda Flora Mathilde Thomsen (1832-
1900), D. a. Red" senere Raadmand og Postmester,

Folketingsm. Ove Thomas T.
Student 1835; Premierløjtn. Artill. 1846; Kapt. 1852; Oberst i For­

stærkningen 1867; Kommandant paa Bornh. 1866-76; Chef for Det kgl.
Teater 1876 til sin Død; Folketingsm. Assens-Kredsen 1859-66, Rønne­
Kredsen 1866-69; Landstingsm. for Bornh. 187 4-82.

Livet igennem blev Officeren stikkende i F" der for øvrigt var en dyg­
tig Militær og udviste Mod og Snarraadighed under de slesvigske Felttog.
Før sin Ankomst til Bornholm havde han kritiseret Øens Militærordning.
Som Kommandant herovre lagde han Energi og Dygtighed for Dagen. -
Politisk bekendt han sig til Højre, men han indtog ofte Særstandpunkter.
Hans elegante og vittige Maade at udtrykke sig paa gjorde, at hans mange
Rigsdagstaler, ofte om militære Spørgsmaal, altid paahørtes med Inter­
esse. I øvrigt var hans politiske Indflydelse ret begrænset. - Saa mærke­
ligt det kan lyde, blev han, den tidligere Krigsmand, i mange Maader den
helt rigtige Leder af vor kgl. Scene. I Rønne havde han givet sig af med
at iscenesætte Dilettantkomedier; paa Det kgl. Teater foldede han sig ud
som en glimrende Administrator og ivrig Fortaler for det moderne Skue­
spil, særlig Lystspillet. Desværre var han ikke saa fornuftig at takke af,
da Alderdommen meldte sig, og i hans sidste Aar mødte hans Teater­
ledelse megen og ikke uberettiget Kritik.

Litt.: Da. biogr. Leks., Bd. VI. Da. biogr. Haand}eks" Bd. I. K. H. Kofoed, Bd. 3,
1938, S. 139------42. »Nær og Fjern» 7-4.-1878. Wulff: »Den da. Rigsdag«, 1882. »Ma-

44

sken« 28.-1.-1917. Hendriksen: »Mennesker og Oplevelser«, 1910. »Ill. Tid.« 15.-7.-
1894. »Berl. Tid.« 7.-7. s. A. »Nationa1tid.« 7.-7. s. A. »Pol.« 7. og 9.-7. s. A. Zahrtm.,
Bd. II, S. 237, 239, 322. Robert Neiiendam: »Det kgl. Teaters Hist.«, Bd. II-V, 1922
-30. »Gads da. Magasin«, 1926. »Bh.s Land«, Bd. I, 1944, S. 294, 297; Bd. II, 1944,
S. 30, 176.

FRIIS HANSEN, JULIUS, 1856-1905, Præst;
f. 29. Sept. 1856 paa Ødegaard ved Sakskøbing;
d. 5. Aug. 1905 i Kbh.; S. a. Forpagter Julius Wil­
helm Hansen (1821-80) og Ida Sophie Birgitte
Friis (1830-1917); g. m. Ane Dorthea Slot (1856
-1947), D. a. Købm. C. J. S.

Student (Nykøbing) 1874; cand. theol. 1880;
Kapellan pro loco i Lyngby 1882-89; Sognepræst
Olsker-Allinge 1889-96; Sekr. v. Kbh.s Kirke­
fond 1896-1905. - Litt. Virksomh.: »De nød­
lidende og Folkekirken« (1888) ; Oversættelse af

Thomas Chalmers »Den kirkelige Fattigpleje« (1888); »Om nye Kirker
i Kbh.« (1893); »En fri Folkekirke« (1902); »Den hellige Fædrelands­
kærlighed« (1903); Red. af »Kbh.s Kirkesng«. - Form. for Danm.s
Præsteforen. 1897-1905; talrige andre off. Tillidshverv.

F. H., Vækkelsesprædikant fremfor nogen og Skaber af det aandelige
Røre paa N ordbornholm i Indre Missions Tegn, blev ikke nogen gammel
Mand. Han sled sig hurtigt op. I Olsker-Allinge var han ustandselig paa
Farten, boede i Olsker, men tilbragte flere Dage om Ugen i Allinge­
Sandvig. Man kan ikke sige, at han indførte Indre Mission paa Bornholm,
men han satte vældig Fart i Bevægelsen. Han holdt Møder, fik bygget
Missionshuse og lagde megen Vægt paa Husbesøg. En Del »polske Ægte­
skaber« fik han ved s,in personlige Mellemkomst udryddet. Han var imid­
lertid ikke bare en nidkær og yderst initiativrig Præst, han viste ogsaa
Evner som Landmand, idet han overtog Dyrkningen af de til Præstegaar­
den hørende Jorder, der før hans Tid havde været bortforpagtede. Inden
for Missionen var F. H. højt elsket. Om F'olk af andre Retninger kunde
han udtale sig meget skarpt, men han var dog ikke uvillig til Samarbejde
med dem. Til sin Nabopræst og foresatte, Provst Sodemann (s.d.), Høj­
kirkelighedens svorne Vaabendrager, stod han i venskapeligt Forhold.

I. M.s Ungdom forgudede F. H. En Aften var der K. F. U. M.-Møde
i Allinge. F. H. var i Byen, men tøvede med at komme, og Humøret var
paa Nulpunktet. Da pludselig stod han i Døren, overskuede straks Si­
tuationen og sagde: »N aa, hvad hedder saa det ellevte Bud?«. - Det
kendte de da ikke. - »Jo«, sagde F. H., »det hedder: Du sollst dich nicht
verbltiffen lassen«. - Og dermed vendte Stemningen atter tilbage.

Som Kirkefondssekr. sparede F. H. sig heller ikke, og hans Syn paa
Fondens Virksomhed var af afgørende Betydning. Han bød sig i disse

45

anstrengende Aar for meget, og kun 48 Aar gl. bukkede han under efter
en Operation.

Litt.: A. Fibiger: »Julius Friis H<msen«, 1920. Villads Christensen: »Friis Han­
sen som Sognepræst«, 1922. P. D. Koch: »Kbh.s Kirkesag« 1890-1915«, 1915. »Bh.s
Tid.« 3.-7.-1941 og 12.-11.-19'45. Da. biogr. Leks., Bd. VII. »Bh.s Land«, Bd. I, 1944,
s. 274.

GAD, ELIESER, 1771-1838, Præst; f. 11. Juli
1771 i Vejby, Fr.borg Amt; d. 20. Nov. 1838 i Ros­
kilde; S. a. Provst Jørgen G. og Elsebeth Hammer;
g. m. Søster Christiane Brun Stenersen, f. 28. Jan.
1773 paa Gaarden Seierstad i N ummedalen i Norge
som Datter af Kapt. P. C. S.

G., der havde ikke mindre end 22 Søskende, blev
teologisk Kand. allerede i en Alder af 21 Aar og
beskikkedes 1794, kun 23 Aar gl., til Sognepræst i
Pedersker, hvorfra han efter 4 Aars Forløb for­
flyttedes til Rø, hans Virkested i 8 Aar. 1803, alt­

saa mens han var Præst i Rø, udsendte han en lille Bog: »Den nærværende
Tilstand af Underviisnings-Anstalterne paa Bornholm med Forslag til
deres mulige Forbedring« (61 Sider). Han karakteriserede heri Oplys­
ningen som slet, og da dette kunde tilskrives de daarlige Skoler, ,stillede
han Forslag om en Nyordning af Skolevæsenet, hvorefter Øen skulde op­
deles i 20 Skoledistrikter, hvert med een Skole og to Lærere. - G.s For­
slag mødtes med stærk Modstand, bl.a. fra Aaker-Præsten Peter Thomsen
Balle, der i flere Pjecer hævdede, at Oplysningen var god nok. Værre var
det, at Befolkningen tog Parti mod G., hvilket medvirkede til, at han 1806
søgte Forflyttelse til Hørsholm. 1809 blev han Præst i Skævinge, og fra
1823 til sin Død var han Andenpræst ved Roskilde Domkirke.

G. hørte til de bedste af Præsterne paa Bornholm omkring Aar 1800.
Det var vistnok ham, der gav B. S. Ingemann Ideen til »De Underjordi­
ske«, men han var lidet tilfreds med Bogen, da den udkom.

Litt.: »Jul prut Bornholm«, 1934, S. 9-15. »Et lille Omrids af Elieser Gads Liv
(1771-1838). Efter mundtlige Beretninger og Erindring fortalt af hans næstældste
Datter. Udførligere omarbejdet 1870 i Gauerslund Præstegaard af Agnes J. Gad«.
(1931). J. A. Jørg., Bd. Il, S. 2'45-47. Da. biogr. Leks., Bd. VII, S. 550 (Slægten Gad).
Erslew: »Alm. Forfatter-Lexicon«, 1843, S. 476. »Bh.s Land«, Bd. I, 1944, S. 2721

;

Bd. II, 1944, S. 10, 236-37. Kronikrække af Gunnar Dam og Hans Larsen i »Bh.s
Tid«., Efteraaret 194,7, ogsaa udgivet som Særtryk.

GRoNWALL, KARL ANDERS AXEL, 1869-1944, Geolog; f. 27.
Febr. 1869 i Ystad; d. 12. Marts 1944 i Lund; g. m. Maja Rasmussen.

Fil. cand. 1890; fil. lic. 1895; fil. dr. 1897; ass. Mineralog v. Minera-

46

logisk Musæum i Kbh. og Danmarks geologiske Undersøgelse 1896-1910;
Statsgeolog v. Sveriges geologiske Undersøgelse 1910-17; Professor i
Geologi v. Lunds Universitet 1917-34; Medl. af Kgl. danske Videnskaber­
nes Selsk. 1935.

G. syslede i de 14 Aar, han havde sin Gerning i Danmark, for en
væsentlig Del med bornholmske Forhold. Hans litterære Hovedarb2jder
herom er »Bornholms Paradoxideslag og deres Fauna« (1902) og »Kort­
bladet Bornholm« (1916; sammen med V. Milthers). Desuden har han
skrevet bl. a. »Grundrids af Bornholms Geologi« (1902), Indledningen til
2. Udgave af M. Jespersens »Liden geognostisk Vejviser paa Bornholm«
(1913) samt - i »Bornh. Samlinger« - »Natur, Naturskønhed og Kul­
tur« (Bd. II, 1907, S. 83-100) og »Bornholms Geologi« (Bd. XIX, 1928,
S. 1-14). Sidstnævnte Afhandling er en Gengivelse af et Foredrag, G.
holdt ved Hjemstavnsstævnet paa Bornholm i August 1928. - I øvrigt er
han Forfatter til forskellige Publikationer om Skaanes Geologi.

Litt.: Salmonsens Konversationsleks., Bd. X, 1920. »Bøger om Bornholm«, 1928,
S. 2, 59, 60, 61, 62. »Svensk Uppslagsbok«, Bd. XI, 1932.

GUDMUNDSEN-HOLMGREEN, JOHANN, 1858-1912, Maler; f. 2.
Apr. 1858 i Rønne; d. 7. Febr. 1912 i Kbh.; S. a. Bødkerm., Cementfabr.
Johann Frederik H. (1817-73) og Elna Christina Gudmundson (1817-
95); g. m. Lauretta Vilhelmine Christensen, D. a. Kontorbud C.

G.-H. besøgte Akademiet 1880-83, var senere Elev af P.S. Krøyer og
udstillede første Gang 1884. Mest kendt blev han for sine Portrætter og
Genrebilleder, der endog fandt Vej til U. S. A. Bornholms Musæum ejer
mærkværdig nok ikke et eneste af hans Arbejder.

Baade G.-H. og hans Hustru var kunstnerisk begavede, og deres Børn
arvede de kunstne!'iske Anlæg. En Søn, Jørgen, har nu et kendt Navn
som Billedhugger. En anden Søn, Anders, og en Datter, Else, blev Malere.
- En tredie Søn, Per, gik Forfattervejen.

Litt.: Da. biogr. Leks., Bd. XXVII. Ph. Weilbach: »Nyt da. Kunstnerlexikon, Bd. I,
1896. Jastraus Kunstner-Leks., 1935. Gelsteds Kunstner-Leks., 1942.

GØTZSCHE, EINER, 1899-1946, Biblioteksmand; f. 20. Aug. 1899
i Roskilde; d. 17. Nov. 1946 i Rønne; S. a. Godsforv. Johan August G. og
Elsabe Johanne Meinig; g. m. Helga Margrethe Kreutzer (f. 1906), D. a.
Handelsgartner K., Jyderup.

47

Student (Roskilde) 1918; cand. phil. 1919;
Exam. fra Statens Bibliotekssk. 1921; Elev Kbh.s
Kommunebibl. 1. Aug. 1918; Ass. smst. 1. Sept.
1921; Bibliotekar (senere kaldet Overbibliotekar)
Bh.s Centralbibl. (Amtsbibl.) 1. Maj 1924; Kass.
for »Bornholmsk Samfund«. - Litt. Virksomh.:
»Bøger om Bornholm. Bidrag til Bornholms Biblio­
grafi« (sammen med E. Kofoed, 1928); Medred. af
og Bidragyder til »Hilsen fra Bornholm til M. K.
Zahrtmann<< (1931) og »Smaaafhandlinger om
Bornholm til Peter Thorsen« (1942); Medred. af

»Jul paa Bornholm«; skrev Afsnittet »Bornholmske Biblioteker« i »Born­
holmernes Land«, Bd. I (1944), ogsaa trykt som Særtryk.

G. overtog Ledelsen af Amtsbiblioteket 3 Aar efter dets Start og førte
det trods sit meget ustabile Helbred med stor Dygtighed frem til en fin
Position. Han virkede utrættelig for Oprettelse af nye bornholmske Bi­
blioteker, for Udvidelser af de allerede bestaaende og for saa vidt muligt
at faa Amtsbibliotekets bornholmske Afdeling gjort komplet. Meget hur­
tigt levede han sig ind i Bornholms egenartede Forhold, idet han fattede
en for en Ikke-Bornholmer usædvanlig Interesse for og Kærlighed til Øens
Natur og Historie. Sammen med Lektor Th. Lind startede han 1933 »Jul
paa Bornholm«, en virkelig lødig Publikation, der bidrog til at gøre hans
Navn kendt og agtet i vide Kredse. I øvrigt plejede han med Iver musi­
kalske Interesser og var i en Aarrække Medlem af Bornholms Musikfor­
enings Bestyrelse.

Litt.: »Den da. Bibliotekarstand« v. Sv. Dahl, 1925. »Da. Folkebibliotekarstat«,
1930. »Bogens Verden«, Dec. 1946. Th. Lind i »Bh.s Tid.« 20.-11.-1946 og »Jul paa
Bornh.«, 1946. »Bh.s Land«, Bd. I, 1944, S. 248; Bd. II, 1944, S. 253.

HAGEMANN, CARL .JOHANNES, 1874-1940,
Amtsbogholder; f. 12. Sept. 1874 i Nexø; d. 2. Maj
1940 paa Frbg.; S. a. Skrædderm. N. Jensen H. og
Hansine Elisabeth Sommer; g. m. Olga Petrea
Eline Jensen (f. 1877), D. a. Hjulmager Julius Pe~
ter Jensen.

Præliminærexam. (Nexø); Kontorist Rønne
Borgmesterkontor 1893; do. Amtskontoret 1894;
Amtsbogh. og Skolefondskass. 1901-30; Lærer
(Stenografi) Rønne Handelssk.; Medarb. v. »Bh.s
Tid.« fra 1897 til sin Død; i Bestyr. for samme fra

1905, Form. 1906-31; Medopretter af Foredragsforen. og Kass. fra Star-

48

ten, Form. 1918-31; kommunal Revisor; i Bestyr. for »Den pers. Friheds
Værn«; Form. for Rønne Venstreforen. 1914-21; Kass. i Komiteen til
Afholdelse af Hjemstavnsstævne paa Bornholm 1928.

Efter Amtmand Groothoffs Ønske blev H. Amtsbogholder trods mang­
lende juridisk Examen. Allerede 1930 maatte han paa Grund af Svage­
lighed opgive sit dygtige Virke paa Amtskontor og Handelsskole. Han
flyttede Aaret efter til Hovedstaden, men fortsatte sin Korrespondance til
»Bh.s Tid.« Meget af det, H. skrev, var Andenhaandsarbejde, men i sine
bedste Ting: Afhandlingerne om bornholmske Originaler i »Bornh. Saml.«
(Bd. XV, XVII" XVIII og XX) samt Artikler i »Tidende« om bl.a. Nexø­
Forhold »forr i Tider« viste han en god Portion stilistisk Sans og - navn­
lig - udstrakt Kendskab til Bornholms ældre Personalhistorie. Hans Ar­
tikler havde mange Læsere blandt de lokalpatriotiske Bornholmere.

Litt.: »Bh.s Tid.« 4.-5.-1940. »Bh.s Amtsraad«, S. 95.

HANSEN, BENDT ANTHON KJØLLER, 1862-
1945, Landmand; f. 8. Okt. 1862 i Nexø; d. 20. Nov.
1945 smst.; S. a. Købm. Jochum Peter H. (1827-
1901) og Ingeborg Kristine Kjøller (1828-1917);
g. m. Nielsine Kathrine Julie Nielsen (1865-
1931), D. a. Gdr. N. P. N., Klinteby, Ibsker.

Udd. v. Landv.; Ejer af »Lindholm« i Bodils­
ker til 1918; derefter bosat ,i Slamra og - de sid­
ste Aar - Nexø; Medl. Bodilsker Sogneraad 1892
-1917; Form. for samme 1895-1917; Amtsraads­
medl. i 24 Aar (fra 1907); Medl. af Skoledir. for

Bh.s ø. Provsti fra 1914; Sekr. Bh.s Brandforsikringsselsk.; i Bestyr. for
D. B. J., Nexø og Omegns Sparekasse o.m.a.

H. var en dygtig Landmand, der ombyggede Ejendommen (paa Præste­
gaardsparcel i Bodilsker), og satte Jorden i høj Kultur. Sine offentlige
Tillidshverv varetog han med den største IntereS!se og Omhu. Han var
velbegavet, kundskabsrig, i Besiddelse af stor Arbejdskraft og altid lige­
vægtig. Ikke mindst den sidste Egenskab kom ham til gode i hans politi­
ske Liv. For Partiet Venstre udførte han et meget omfattende og stærkt
paaskønnet Arbejde. Hans bramfri Færd vandt ham mange Venner, og
hans politiske Modstandere skattede hans noble og ridderlige Karakter.
En Søn af H. er den nuværende Sogneraadsformand i Bodilsker, Hans Fr.
Hansen.

Litt.: »Bh.s Tid.« 2'1.-11.-1945. Stamtavle over Famil. Jochumsen m.m., 1921,
S. 35, 40. »Bh.s Amtsraad«, S. 63.

4 49

HANSEN, GEORG PETER, 1874-1937, Hus­
mandsfører, Politiker; Fortjenstmedaljen i Sølv
1936; f. 9. Aug. 1874 i Klemensker; d. 3. Febr.
1937 i Rutsker; S. a. Husmand Mogens Peter H. og
Ane Margrethe Nielsen; g. m. Johanne Marie Lar­
sen (1874-1936), D. a. Peder L., Herfølge.

Udd. som Stenhugger; Avlsbr. og bosat paa
»Krakdal« i Rutsker fra 1902; Form. for Rutsker
Husmandsforen.; i Bestyr. for De samv. Hus­
mandsforen., en Del Aar Næstform.; Medl. af Hus­
mandsudv. 1908; Form. for U dstykningskommiss.;

Medl. af Amtskornmiss. ang. Oprettelse af Husmandsbrug; Landvæsens­
kommissær; Form. Rutsker socialdem. Foren.; Medl. af Rutsker Sogne­
raad; Amtsraadsmedl. 1916-36.

Saavel for Socialdemokratiet som for Husmandsbevægelsen udførte H.
et betydeligt, meget paaskønnet Arbejde. Baade hans Partifæller og hans
politiske Modstandere ydede ham skyldig Honnør. Af Landbrugsmini­
steriet valgtes han til Formand for det bornholmske Udvalg vedrørende
Grundforbedrings1arbejder. Ogsaa som Fører for rejsende Husmænd ind­
lagde han sig Fortjeneste. - Bornholms Husmænd hædrede ham 15. Juni
1937 med at rejse ham en Mindesten paa Ruts Kirkegaard.

Litt.: »Bh.s Amtsraadi«, S. 71. »Bh.s Soc.-Dem.« 4.-2,.-1937.

HANSEN, LARS, 1813-72, Portrætmaler; f. 25. Juli 1813 i Rønne;
d. 10. Aug. 1872 i Vestermarie; S. a. Sømand og Fisker, senere Bager og
Lods Hans Tobiasen (ca. 1782-1850) og Anne Dol'othea Larsdatter (ca.
1786-1850). - ugift.

I Malerlære i Kbh. 1828; Svend 1833; besøgte Kunstakademiet og op­
naaede Sølvmedalje 1838 og 41; Elev af J. L. Lund; uddannede sig til Por­
trætmaler; Ophold ,i Sverige fra 1841 til 63 (Goteborg og Stockholm);
derefter 5 Aar i Italien; tilbragte sine sidste Aar paa Bornholm.

I Sverige fik H. et vist Ry som Portrætmaler og modtog mange Be­
stillinger fra de højere Samfundslag, ogsaa fra Kongehuset. Han forlod
atter Landet, fordi hans Syn var svækket, og fordi Bestillingerne tog af.
Nogen virkelig betydelig Kunstner blev han aldrig, men han bør huskes
.som den første rigtige Maler, der udgik fra Bornholm. Knudtzon (se
Litt.-Fortegnelsen) kalder ham en Særling, optaget af mærkelige Tvangs­
forestillinger. Han blev dog helt igennem »betragtet og behandlet med
den største Agtelse af alle Skandinaver«.

H. udstillede paa Charlottenborg 1836, 1838-42 og 1863, paa det
svenske Kunstakademis Udstillinger 6 Gange (1845-60). En Del af hans

50

Malerier og Tegninger samt hans Papirer tilfaldt ifl. testamentarisk Dis­
position 1899 Bornholms Musæum. Et Udsnit af hans Erindringer offent­
liggjordes 1935 i »Jul paa Bornholm«.

Litt.: Da. biogr. Leks., Bd. IX. »Jul paa Bornholm«, 1935, S. 11-21. Ph. Weil­
bach: »Nyt da. Kunstnerlexikon«, Bd. I, 1896. »Memoirer og Breve«, Bd. XLIX (Bog­
trykker, Dr. phil. Fr. G. Knudtzons Ungdomsdage). »Bh.s Land«, Bd. I, 1944, S. 196;
Bd. Il, 1944, S. 55-58.

HANSEN, OLAUS JULIUS, 1851-1930, Plantør;
DM. 1930, Det kgl. da. Haveselsk.s Ærespræmie og
Diplom, Granelifondens Belønning og Diplom 1926,
2 Gange præmieret af Bh.s landøk. Foren. for yp­
perligt Land- og Havebrug; f. 13. Apr. 1851 i Ve­
stermarie; d. 22. Maj 1930 paa »Bolsterbjerg«;
S. a. Elisabeth Hansen; g. m. Jørgine Jensen (1859
-1935).

Udd. som Forstmand i Almindingen fra 1862,
bl. a. hos Forstraad Roggenbau; begyndte at rydde
Lyngen ved »Bolsterbjerg« 1874; ans. som Plantør

og Opsynsm. i Nyker Plantage med Bopæl paa »Bolsterbjerg« 6. Okt. 1882.
H.s Navn er knyttet til det meget omfattende Plantørarbejde, han

gennem en Menneskealder udførte paa Arealer, der tidligere havde været
dækket med Lyng, og til den imponerende botaniske Have, han i sin Fri­
tid skabte ved Plantørboligen. Den er nu et af Bornholms mest søgte
Udflugtssteder og indeholder mange botaniske Sjældenheder. H. var en
af Bornholms bedste Sønner. Enestaaende Dygtighed, Energi, Taalmodig­
hed, Flid og Udholdenhed kendetegnede ham. Han var en beskeden Mand
og glædede sig af Hjertet over den Anerkendelse, han mødte, vel nok
ganske særlig over Sølvkorset, som han modtog kort Tid før sin Død.
Hans Have ka'ldes i daglig Tale stadig »Julius Hans Hava«.

Litt.: Zahrtm., Bd. II, S. 229. »Bh.s Tid.« 20., 23. og 24.-5.-1930. »Bh.s Land«,
Bd. II, 1944, S. 168.

HANSEN, PETER JAKOB MATHIAS, 1868-1909, Forfatter; f. 7.
Dec. 1868 i Hasle; d. 1. Apr. 1909 i Kbh.; S. a. Møller Peter Jakob H.
(1815-72) og Mathea Laurentze Holm (1828-95); g. m. Johanne Dor­
thea Martens (f. 1880).

Voksede op i Nexø; nogle Aar i Snedkerlære; Præliminærexam. Nexø
Realsk. 1888; Student 1890; drev frie Studier i Kbh. (Matematik, Sprog,
Litt., Filosofi, Religionshist.); Tjenestekarl fra 1892; Litterat-Virksomh.;

4• 51

Grusgraver v. Jernbanen v. Lyngby; begr. paa
Fattigvæsenets Regning. - Litt. Arbejder: »En
kritisk Tid« (1897); »Neropolis« (1899); »Menne­
skenes Døtre« (1900); »Drømme, der svandt«
(1902); »Universaldirken« (1904); »De levendes
Land« (1905) ; »Golgatha.« (udg. 1912 med Forord
af H.s nære Ven Martin Andersen Nexø).

Som ung vilde H. hente Stjernerne ned fra
Himmelen, ikke tage nogen Embedsexamen, men
skaffe sig udtømmende Viden paa de mest forskel­
lige Omraader. Det gik selvfølgelig ikke. Senere

havde han Planer om paa videnskabelig Basis at skrive en Menneske­
aandens Historie. Heller ikke dem fik han realiseret. Derimod naaede
han inden sin tidlige Død at slaa sit Navn fast i den litterære Inderkreds
som en talentfuld Forfatter, der under gunstigere Levevilkaar - sine
sidste 10 Aar ma:atte han kæmpe med en af Sult og haardt legemligt Ar­
bejde fremkaldt Tuberkulose - maaske vilde være bleven en Konkurrent
til selveste Andersen Nexø, ikke i Folkeyndest, men hvad litterær Position
angaar. Christian Stub-Jørgensen har givet en udførlig og nøgtern Vur­
dering af H.s Forfatterskab. Han placerer H. rigtigt, gør ham hverken
større eller mindre, end han var. Fra anden Side har man fejlagtig søgt
at ud.raabe H. til Proletarforf1atter. Vel skrev H. en Tid i »Socialdemo­
kraten«, vel kan han med nogen Ret kaldes social Forfatter, og vel gjorde
han bitre Erfaringer om, hvad Nød og Elendighed vil sige, men han skrev
ogsaa i Blrade af anden Partifarve og var udgaaet fra et jævnt velstillet
Hjem. Al partipolitisk Agitation var ham fremmed. Til sine Personer
forholder han sig som den kølige, lidt kyniske Iagttager. En vis Med­
lidenhed med forurettede og undertrykte Mennesker sporer man dog og­
saa i hans Bøger. Debutbogen, »En kritisk Tid«, vakte ligefrem Opsigt,
ogsaa nogen Forargelse, ved sin udpenslede Naturalisme. Solgt blev den
imidlertid ikke, og H.s følgende Værker afsattes ligeledes meget spa.rsomt.
De mest vellykkede Ting af H. er »En kritisk Tid« og nogle af Novellerne.
Hans Styrke er hans store Menneskekundskab, hans svage Side en mo­
mentvis noget usikker Stil. - Bornholm inspirerede ham til flere Arbej­
der, saaledes en Del af Novellesamlingen »De levendes Land«.

Et Genoptryk af et lille Udsnit af H.s litterære Produktion er under
Forberedelse.

Litt.: Da. biogr. Leks" Bd. IX. Da. biogr. Haandleks., Bd. I. Christian Stub­
J ørgensen i »Jul paa Bornholm«, 1943, S. 30-35. »Tilskueren«, 19·2.9, Il, S. 13-19.
»Ill. Tid.« 18.-4.-1909. »Socialdem.« og »Pol.« 4. og 8.-4·. s. A. Andersen Nexø's Forord
til »Golgatha«, 1912. Zahrtm., Bd. II, S. 312. »Bogvennen« 1912. Cai M. Woel: »Trou­
badourer«, Bd. I, 1930. Aug. F. Schmidt i »Bornh. Saml.«, Bd. XXIII, 1935. Andersen
Nexø: »Under aaben Himmel«, 1936, S. 13'7-41. »Bh.s Tid.« 3'0.-9.-1947. »Bh.s Land«,
Bd. II, 1944, S. 14-15, 327.

52

HANSEN, PETER VILHELM ERIKSEN, 1837-
1917, Læge, Hygiejniker, Kommunalpolitiker; R.,
DM.; f. 28. Maj 1837 i Lyngby ved Roskilde; d. 23.
Aug. 1917 i Roskilde; S. a. Lærer Johan Eriksen H.
og Henriette Elisabeth Leergaard; g. m. Juliane
Valentine Hansen (1844-1901), D. a. Urtekræm­
mer J. G. H.

Student (Roskilde) 1856; cand. med. 1862;
prakt. Læge i Roskilde 1863; fra 16. Juni 1886 Di­
striktslæge i Bh.s vestre og søndre Hrd. og »Land­
fysikus« over Bornholm.

Med »Fysikus« Hansen (saadan kaldtes han altid) holdt den moderne
Lægestand sit Indtog paa Bornholm. Paa flere Udenlandsrejser havde
han studeret moderne Hygiejne, og sammen med Læge Søren Kabell (s.d.)
fik han faa Aar efter sin Ankomst hertil oprettet det længe savnede Amts­
sygehus (1892). Han var senere Medlem af dets Bestyrelse. Han gik
grundigt og videnskabeligt til Værks, og ved oplysende Foredrag rundt
paa Øen vakte han Bornholmernes Interesse for Hygiejne og Forstaaelse
af Nødvendigheden af Forholdsregler mod Smittespredning, et Omraade,
paa hvilket Bornholm nok havde staaet en Smule tilbage for det øvrige
Land. Han var Medlem af Oversundhedskommissionen og Karantæne­
kommissionen og Formand for Bornholms Afdeling af Nationalforeningen
for Tuberkulosens Bekæmpelse.

H.s Arbejde for Folkesundheden førte ham ogsaa ind i kommunalt
Arbejde. Allerede i Roskilde var han Byraadsmedlem (1876-86), og i
Rønne Byraad blev han indvalgt 1894. Han havde lidt vanskeligt ved at
faa Borgerne til at gaa ind for sine »revolutionerende« Ideer, men det
lykkedes ham dog at faa oprettet baade Gasværk og Vandværk i Rønne.
Ligeledes var det ham, der stærkest gik ind for Anlæggelsen af Rønne
-Nexø-Banen, hvis Anlægsbestyrelse han var Formand for, og i hvis
Bestyrelse han repræsenterede Rønne Kommune 1901-1903. Som Amts­
raadsmedlem (1904-10) virkede han for Oprettelsen af et Tuberkulose­
sanatorium, og han var 1906-08 Formand for dettes Anlægsbestyrelse.
I det hele taget søgte han overalt, hvor han kunde, at gøre sin Indflydelse
gældende for at forbedre Folkesundheden, og han var en meget anset Læge.
Han boede paa Storegade i den nuværende Rektorbolig.

Betegnelsen »Fysikus« eller »Landfysikus« uddøde med ham. Det var
ellers i 1901 resolveret, at Indehaveren af Bornholms Fysikat for Frem­
tiden skulde benævnes »Fysikus« og have Rang efter Rangforordningens
3. Kl. Nr. 9.

Litt.: Zahrtm.: »Rønne By og Borgere«, 1927, S. 262. »Bh.s Tid.«, 1886, Nr. 143,
1888 Nr. 78, 1890 Nr. 52. Kronikserie af P. Lund Koefoed i »Bh.s Tid.« 1942 (ogsaa
udg. som Særtryk).

53

HANSEN -SVANEKE, BERTEL, 1883-1937,
Kunstmaler; f. 2. Sept. 1883 i Svaneke; d. 8. Aug.
1937 i Kbh.; S. a. Fisker Bertel Rasmussen Han­
sen og Marie Christine Hansen. - Ugift.

Kom i Malerlære hos Vald. Myhre (s.d.) i Sva­
neke, og da M. opgav Malerforretningen for at
blive Fotograf, fortsatte H.-S. Læretiden ud hos
Malerm. Schou og kom saa paa Teknisk Skole i
Rønne. Skolens Forstander, Prof. Math. Bidstrup
(s.d.) foranledigede, at H.-S. kom paa Vermehrens
Malerskole i Kbh., hvorfra han senere kom ind paa

Akademiet, hvor Professor Viggo Johansen betragtede ham som sin Ynd­
lingselev. Han fik Afgang fra Akademiet 1913. Som Udstiller debuterede
han paa Charlottenborg 1914.

H.-S. var allerede som Elev usædvanlig flittig og pinlig nøjagtig med
sit Arbejde, og disse Egenskaber prægede senere hans Kunst; navnlig
var hans Portrætter og Interiører minutiøst gennemarbejdede, og dog
mærker man overalt den varme menneskelige Undertone, der gjorde ham
saa afholdt baade som Kunstner og som Menneske.

Bornholms Musæum ejer 25 af hans Billeder, hvoriblandt Portrættet
af hans Mor, der maaske er hans bedste Billede. Hans bornholmske
Landskabsbilleder er alle prægede af hans stærke Kærlighed til Fødeøen,
hvor han opholdt sig hver Sommer. Om Vinteren boede han i København.
Han var Medlem af »Foreningen for national Kunst«.

Litt.: »Jul paa Bornh.«, 1937. Jastraus Kunstner-Leks., 1935. Gelsteds Kunstner­
Leks., 1942. »Bh.s Land«, Bd. I, 1944, S. 196; Bd. II, 1944, S. 73, 74. »Bh.s Soc.-Dem.«
9.-8.-1937. »Bh.s Tid.«s Julenr. 1938.

HARILD, HANS BERG, 1856-1942, Avlsbruger,
Borgmester; R. 1924; f. 11. Maj 1856 i Nexø; d. 30.
Dec. 1942 smst.; S. a. Skibsfører, senere Købm.
Niels Larsen H. (1814-96) og Cecilie Marie Berg
(1825-1901); g. m. Oliva Kofoed Sonne (1858-
1934), D. a. Farver, Landstingsmand Ole Edvard
Sonne (s.d.).

Efter Konfirmationen i Købmandslære et Par
Aar; Avlsbr. fra 1873; 20 Aar i Bestyr. for Bodils­
ker Mejeri; Medl. af Mejeriforeningens Bestyr. i ·
4 Aar; Brandinspektør; i Bestyr. for Sparekassen

fra 1898; Form. for samme 1901-42; Næstform. for Østbo~holms Damp­
skibsselskab 1901-28; Medl. af Bestyr. for Johs. Birchs Legat, Bh.s

54

Musæumsforen., Foren. Bornholm m.m.; Medl. af Nexø Byraad i 35 Aar
(fra 1891); Borgm';)ster 1919-29; Medl. af Amtsraadet 1898-1904.

H. var ikke bare en dygtig Landmand, men ogsaa en god Husbond.
Forfatteren Martin Andersen Nexø har i sine Erindringer givet ham føl­
gende smukke Skudsmaal: »Min Husbond fra Vogteraarene før Konfir­
mationen, Hans Harild, lever endnu, viis og anset, en Pryd for den lille
By«. - Som Kommunalmand nød H. den største Anseelse. I hans By­
raadsperiode gennemførtes den store Havneudvidelse, 3 kommunale Vær­
ker blev anlagt og Sygehuset opført. Da Loven om folkevalgte Borg­
mestre traadte i Kraft 1919, kaarede Partierne enstemmigt H. til Borg­
mester, uagtet han ikke tilhørte det største af Partierne.

I »Jul paa Bornholm« 1937 og 1939 gav H. interessante Skildringer
af Nexø fra ca. 1860 og af Forældrenes Levnedsløb.

Den nuværende Borgmester i Nexø, Sparekassedirektør N. E. S. Harild,
er en af H.s Sønner.

Litt.: »Jul paa Bornh.«, 1943, S. 26--2'9, »Lauegaardsfamilien og den deri ind­
giftede Slægt«, 1940, S. 26. Martin Andersen Nexø: »Under aaben Himmel«, 1936,
S. 120, 168 ff. »Bh.s Amtsraad«, S. 55. »Bh.s Land«, Bd. II, 1944, S. 13'1.

HAUBERG, PETER CHRISTIAN, 1844-1928,
Numismatiker, Arkæolog; R. 1898, DM. 1920; f. 29.
Sept. 1844 i Kbh.; d. 11. Nov. 1928 paa Frbg.;
S. a. Apoteker, senere Etatsraad Jørgen Christian
H. (1814-99) og Margrethe Sophie Arboe (1818
-1910); g. m. Michelle Christiane Stender (1852
-1921), D. a. Proprietær, cand. jur., Kancelliraad
Adolph Schoubye S. (1805-62) og Karen Elisabeth
Arboe (1810-92), St. Gadegaard i Vestermarie.

Student (Borgerdydssk. Chr.havn) 1863; stud.
Polytekn.; besøgte Kunstakad. (Elev af P. C. Skov­

gaard); udstill. i 70'erne paa Chl.borg, særl. Billeder fra Bornholm; Bog­
handler (»P. Hauberg & Co.«) 1877-84; Ass. v. Den kgl. Mønt- og Me­
daillesaml. 1885; Insp. smst. 1887, adm. Insp. 1898-1920; endv. Tilknytn.
til Folkemusæet 1887-98, Nationalmusæets hist. Afd. 1892-1920 og
Thorvaldsens Musæum 1891-1915.

I sine numismatiske Værker har H. skildret dansk Mønthistorie fra
det 9. Aarhundrede til 1481. Hans Hovedværk er »Myntforhold og Ud­
myntninger i Danmark indtil 1146« (1900). - Fra 1868 kom han hver
Sommer til Bornholm, i Begyndelsen væsentlig for at male og tegne, senere
for .at dyrke sine arkæologiske Interesser. Han tegnede og opmaalte med
Flid Hammershus Ruiner allerede i sine første Bornholmsaar, men hver
Lørdag spadserede han til Vestermarkersen for at besøge sin Moster,
Enkefru Stender, og dennes Datter, som 187 4 blev hans Brud. - 1885

55

paabegyndte han sit arkæologiske Arbejde, der efterhaanden kom til at
omfatte Udgravning og Restaurering af henholdsvis Lilleborg i Almin­
dingen, Hammershus Ruiner og Salomons Kapel paa Hammeren. Denne
meget fortjenstfulde Virksomhed fortsatte han næsten lige til sin Død,
idet han endnu i Efteraaret 1928 arbejdede paa Hammershus. Om H.s
Hammershus-Undersøgelser kan man læse bl.a. i »Bornh. Saml.«, Bd. VII,
1912, S. 139-58, om hans Arbejde med Lilleborg i »Bornh. Saml.«,
Bd. VI, 1911, S. 133-49. Mod en eventuel Genopbygning af Hammershus
polemiserede han i »Kgl. Bygningsinspektør M. Borchs Plan om Gjenop­
førelsen af Hammershus. En Imødegaaelse«, udgivet af Nationalforenin­
gen Bornholm 1915. En Plan om at udsende et større Værk om Hammers­
hus' Bygningshistorie naaede han desværre ikke at faa realiseret. Efter
hans Død hædrede Foreningen Bornholm ham med en Mindeplade paa
selve Ruinerne. - Ogsaa paa andre Omraader virkede H. til Gavn for
bornholmske Interesser. 1879 udgav han »Bornholm i Billeder og Text«,
en populær Turistbog, der stadig kan læses med stor Fornøjelse (2. Udg.
1887, 3. Udg. 1894). 1908 var han med til at oprette Nationalforeningen
Bornholm i København, og paa en enkelt Formiddag indsamlede han i
Hovedstaden 35,000 Kr. til Foreningen Bornholm. Han var Æresmedlem
af Nationalforeningen Bornholm.

Et Portræt af H., malet 1924 af Bertel Hansen-Svaneke (s.d.) paa
Foranledning af Foreningen Bornholm, findes nu i Bornholms Musæum.

Litt.: Da. biogr. Leks., Bd. IX. Th. Und i »Jul paa Bornh.«, 19431
, S. 5~11. J. A.

Jørg., Bd. II, S. 328-29. Zahrtm., Bd. II, S. 262., 304, 311, 316-20. Boghandlerforen.s
Festskr., 1887. A. Dolleris: »Danmarks Boghandlere«, I, 1912, S. 119 ff. Numismat.
Foren.s Medlemsblad, XI, Nr. 10, 1928. Stamtavle over Famil. Hauberg og Arboe, 1911.
»Bh.s Land«, Bd. I, 1944, S. 312; Bd. II, 1944, S. 301.

HAUGE, CHRISTEN NIELSEN, 1870-1940, Po­
litiker; f. 13. Sept. 1870 paa Fur; d. 25. Dec. 1940
i Kbh.; begr. i Odense; S. a. Gdr. Niels Christen­
sen H. (1832-1909) og Johanne Jensen (1833-
76); g. m. Esther Mathilde Nissen (f. 1868), D. a.
Landarbejder Mathias Petersen N.

Efter at H. i 1888 var udlært som Snedker paa
sin Fødeø, Fur i Limfjorden, gik han i et Par Aar
»paa Valsen« i Udlandet, var derefter et Par Vin­
tre paa Askov og nedsatte sig saa i 1896 som Sned­
kermester i Esbjerg. Han opgav dog ret snart

Haandværket og blev Journalist ved »Vestjyllands Soc.-Dem.«, og da Es­
bjerg blev Købstad fra Nytaar 1899, blev H. Medlem af den nye Købstads
første Byraad. Ved Folketingsvalget 1901 var han Kandidat i Skivekred­
sen, hvortil hans Fødeø hører, men opnaaede ikke Valg.

56

Da »Bh.s S.oc.-Dem.« skulde startes i 1902, blev H. af sit Partis Le­
delse udpeget til Redaktør. I de følgende godt 18 Aar udførte han et
kæmpemæssigt Arbejde for sit Parti og dets Blad herovre, og han ydede
en betydelig Indsats til Gavn for hele Øen. Han var Medlem af Rønne
Byraad 1905-20 og lagde megen Energi i Arbejdet for Skole-, Havne­
og Belysningsvæsen. Det var især paa hans Initiativ, at det kommunale
Elektricitetsværk blev oprettet 1910.

H.s første politiske Modstander herovre var den gamle, erfarne Folke­
tingsmand Marcus Blem (s.d.), der ved deres første Møde - det var i
Blems eget Sogn, N ylars - behandlede sin unge Modstander temmelig
overlegent og kaldte ham »den kasserede Jyde«, idet han hentydede til,
at H. kort forinden var »dumpet« i Skivekredsen. I de første Aar ud­
foldede H. en enorm Energi i Agitationen, cyklede mange Ture i al Slags
Vejr til Møder og benyttede enhver Lejlighed til Propaganda for sit Parti
og dets nye Ideer, der endnu kun havde svage Rødder paa Bornholm. Hans
Arbejde bar hurtigt Frugt, og 1909 erobrede H. Folketingsmandatet i
Rønne-Kredsen. Han mistede det ganske vist igen allerede 1910, da Kapt.
Maegaard (s.d.) fældede ham med kneben Majoritet, men ved Valget
1913 »Vendte han frygtelig tilbage« og sejrede overlegent med et Stemme­
tal, der oversteg hans 2 Modkandidaters samlede Stemmetal. Siden da
har Rønne-Kredsen været en sikker socialdemokratisk Kreds.

Som Medlem af Den overordentlige Kommission udførte H. under den
første Verdenskrig et meget betydeligt Arbejde. Han var Kommissionens
Formand fra 1919 til dens Afvikling i 1921.

I September 1920 overtog han efter Partiets Ønske Stillingen som
Redaktør af »Fyens Soc.-Dem.«, men det var med Vemod, han forlod
Bornholm, hvor han efterhaanden følte sig godt hjemme. Han blev straks
Folketingsmand for Odense 1. Kreds. I det første Ministerium Stauning,
1924-26, var H. Indenrigsminister, og da Stauning paany dannede Mini­
sterium i 1929, blev H. Handelsminister. Han gennemførte i sin Minister­
tid mange betydningsfulde Love, bl.a. Grundskyldsloven af 1926, Nærings­
loven, Aktieselskabsloven. Det misrøgtede Kronborg Slot var et af hans
Hjertebørn, og som Formand for Kronborg-Udvalget fik han gennemført
den omfattende Restaurering af det gamle Slot. Ved Ministeriets Rekon­
struktion efter Folketingsvalget i 1935 traadte han tilbage. Han var Med­
lem af Finansudvalget (1922-24, 1926-29), Repræsentantskabet for
Danmarks Nationalbank og Tilsynsraadet for Sparekassen for København
og Omegn.

Portrætter af H. er udført af bl.a. Malerne Johs. Nielsen og J<Jhs. Glob.

Litt.: C. N. Hauges Erindringer 1870-1924, udg. 193'7. Da. biogr. Leks., Bd. IX.
K. H. Kofoed, Bd. 5. »Bornh. Saml.«, Bd. XXVII, S. 249-56. »Bh.s Soc.-Dem.« 10.-9. og
27.-12.-1940, 15.-1.-1941. »Bh.s Tid.«s Jubilæumsnr. 3.-7.-1941. »Jul paa Bornh.«, 1941,
S. 13. »Bh.s Land«, Bd. I, 1944, S. 162, 299 ff. Kraks blaa Bog, 1940.

57

HEROLD, VILHELM CHRISTOFFER, 1865-
1937, Operasanger, Billedhugger; Kammersanger
1901, R. 1904, DM. 1914, F.M. G. 1915, diverse
udenl. Ordener; f. 19. Marts 1865 i Hasle; d. 15.
Dec. 1937 paa Frbg.; Urne paa Hasle Kirkegaard;
S. a. Bagerm. Julius Gottfred H. (1836-81) og
Margrethe Jensen (1831-1909); g. m. Fideikom­
misbesidderinde Magdalene Margeritha Louise Ro­
senørn v. Gersdorff (f. 1869), D. a. Kapt. Chr.
R.v. G.

Efter Konfirmationen ans. paa Hasle By- og
Herredskontor; dim. Jelling Seminarium 1886; Kommunelærer Kbh. 1889;
udd. i Sang m.m. hos G. Allen, P. Jerndorff, L. Rosenfeld og i Paris; de­
buterede paa Det kgl. Teater 10. Feb. 1893 som Faust i Operaen af samme
Navn; optraadte s. A. paa Verdensudstillringen i Chicago; indtil 1903
fast knyttet til Det kgl. Teater; optraadte derefter kun som Gæst, dels
i Kbh., dels i Udlandet (Stockholm, Budapest, Kristiania, Berlin, Dres­
den, Prag, Stuttgart, London) ; 1910-11 ved Dagmarteatret i dettes
Opera comique-Periode; Afskedsoptræden paa Det kgl. Teater 19. Marts
1915; Operadir. ved Det kgl. Teater 1922-24; Leder af Teatrets Opera­
skole fra 1924. Hovedroller: Don Jose i »Carmen«; Canio i »Bajadser«;
Turiddu i »Cavalleria rusticana«; Aladdin; Werther; Vifandaka; David
i »Saul og David«; Lohengrin; Walther i »Mestersangerne«; Rodolphe
i »Boheme«; Kong Erik i »Drot og Marsk«; Pedro i »Dalen«; Kongen
i »Konge for en Dag«; Matthias i »Evangeliemanden«; Fra Diavolo.

H. arvede sin smukke Sangstemme efter sin Far. Flere af hans
mange Søskende var ogsaa sangbegavede, men fik desværre ikke deres
Stemme uddannet. Tidligt var H. klar over, at han vilde være Sanger,
dog - takket være Forholdene - blev han 28 Aar, før han naaede sit
foreløbige Maal: Debut paa Det kgl. Da blev han til Gengæld med et Slag
berømt. Hemmeligheden ved hans usædvanlige Sangerkarriere var dels
hans Tenors enestaaende Vellyd, dels hans sangdramatiske Talent. »Naar
han sang, blev Opera til Skuespil i Toner, Romancen til vaagne Drømme«
(Robert Neiiendam). Al udvendig Ageren var ham fremmed. Turiddu
var i hans Fremstilling Indbegrebet af en sorgløs Italiener-Dagdriver,
Kong Erik den personificerede Don Juan af degenereret Tilsnit. Selv
satte han vist mest Pris paa Matthias i »Evangeliemanden«. Modellen
til denne Rolle fandt han i Rønne. - Oprindelig mente man paa Det kgl.,
at H.s meget lyse Udseende vilde være en Hindring for hans Karriere,
men man forregnede sig grundigt. Det viste sig nemlig, at hans Ansigt
v,ar »Som skabt til Maskering« (Neiiendam). Dertil kom, at hans Øjne
var talende, Munden udtryksfuld. - H.s Opera-Repertoire omfattede i alt
29 Roller, men han var dog ikke udelukkende dramatisk Sanger. Ogsaa

58

den mere stilfærdige Romance mestrede han som faa. Særlig yndet var
hans Foredrag af N. W. Gades og Heises Sange. - Allerede paa sin
50-Aars Fødselsdag, mens han endnu - tilsyneladende da - stod paa
sin fulde Højde, tog H. Afsked med Teatret, og selv de mest indtræn­
gende Anmodninger kunde ikke bevæge ham til atter at betræde Scenen.
Han vilde ikke have, at man skulde sige: »Hvorfor synger han endnu?«
Saa hellere høre Publikum sige: »Hvorfor synger han ikke længer?« -
Han indsang adskillige af sine Træffere for Grammofonselskaber, og
hans Stemme er derved bevaret for Eftertiden, men Pladerne giver med
deres ufuldkomne Teknik kun et ret svagt Begreb om den gudbenaadede
Sanger.

Sit Otium brugte H. ikke til bare at meditere over det forbigangne.
Han fandt et nyt Virkefelt som Sangpædagog, viste Evne til at lære fra
sig og var en inciterende Lærer for Operaskolens Elever. Sangeren Erik
Sjøberg, den tidligere Nexø-Skomagermester, nu en af Det kgl. Teaters
mest feterede Operister, hørte til dem, han saa mest i. Det tør jo nok an­
tydes, at hans Bedømmelse af Sjøbergs Muligheder var rigtig! - Som Bil­
ledhugger havde H. ogsaa Talent. Hans Debutarbejde, en Buste af Otto
Zinck, udstillet 1906 paa Charlottenborg, erhvervedes af Kunstmusæet.
Den efterfulgtes bl.a. af Portrætbuster af Nic. Neiiendam og Peter Jern­
dorff. - Opera-Direktør var han i saa kort Tid, at han ikke rigtig
naaede at vise sine eventuelle Muligheder paa dette Omraade.

H. var som næsten alle Bornholmere Lokalpatriot om en Hals. Da
der umiddelbart før den første Verdenskrig startedes en Indsamling med
det Formaal at afkøbe den tyske Ejer Hammeren og det skæmmende Gra­
nitværk, skænkede han som sit Bidrag til Indsamlingen 1000 Kr. Han
gæstede Bornholm, naar Lejlighed dertil gaves, koncerterede ogsaa flere
Gange herovre, sidst i Hasle Kirke den 22. Aug. 1915. I sine sidste Aar
tilbragte han Sommerferierne paa Koefoedgaard i Østermarie. - Om H.s
Tilknytning til Hasle minder nu i denne By en paa Hjørnet af Præste­
gade og Kirkegade anbragt Mindetavle med Indskriften »Kgl. Kammer­
sanger Vilhelm Herolds Fødested« og en Mindesten paa Kirkegaarden,
rejst af »Venner og Beundrere«.

Portrætter af H. er malet af bl.a. P.S. Krøyer og H. Vedel. Sidst­
nævnte Portræt - fra 1935 - findes paa Frederiksborg-Musæet.

Litt.: Robert Neiiendam i Da. biogr. Leks" Bd. X. Zahrtm" Bd. II, S. 306, 320.
J. J. G. Herold og L. F. Petersen: »Stamtavle over Famil. Herold«, 189'1. S. 6. Chr.
Gulmann i »Gads1 da. Magasin«, 1914-15, S. 426-3'1. Hugo Seligmann i »Tilskueren«,
1915, S. 343-5,2. »Vilh. Herold 1893-1915«, 1915. Einar Christiansen: »Nogle Træk
af mit Liv«, 1930. »Bh.s Avis« 14.-2.-1893', 7.-3.-1935 og 14.-3. s. A. »Lærerne og
Samfundet«, Bd. III, S. 637-38. »Bh.s Land«, Bd. I, 1944, S. 229; Bd. Il, 1944, S. 44,
47, 235. »Bh.s Tid.«s Jubilæumsnr. 3.-7.-1941. Selvbiogr. i »Ill. Tid.« 16.-12.-1900 og
i »H.-Album«, 1901. G. Hetsch i »Ord och Bild«, 1901. »Hver 8. Dag« 3.-1.-191l4 og
29.-4.-1906. »Masken« 1910 og 14.-2.-1915.

59

HJORTH, ANDREAS LARSEN, 1829-1904,
Skolemand, Lægprædikant, Politiker, DM.; f. 13.
Febr. 1829 i Rønne; d. smst. 20. Maj 1904; S. a.
Smedem. Lars Hansen H. (1794-1880) og Maren
Kirstine Knudsen (1802-91); Bror til Fabr. L. A.
Hjorth (s.d.); g. 1. G. m. Martha Kristine Rømer
(1831-55), D. a. Skibsfører Hans R., 2. G. m. Ma­
thea Frederikke Marker (1826-1913), D. a. Skip­
per Niels M.

Dim. Jonstrup Seminarium 1849; s. A. Lærer
Rønne Borgersk.; 1865 till. Klokker; Førstelærer

og Inspektør 1872-31. Dec. 1899; Form. Bh.s Lærerforen. 1852-62 og
82-89; Amtsraadsmedl. 1868-86 (med ganske kort Afbrydelse); med
Afbryd. Medl. af Rønne Byraa:d 1861-91; Form. for Borgerrepræsen­
tationen i flere Aar; Form. Rønne prv. Understøttelsesforen.; Medl. af
Ligningskornmiss.; Medstifter af Rønne Haandv.- og Industriforen. og
Form. for denne 1862-72; Form. Rønne Sløjd- og Husflidsf'oren. samt for
Rønne Bibelselsk.; Folketingsm. Rønne-Kredsen 1864-66.

Foruden paa Borgerskolen underviste H. paa Rønne lærde Skole, hvor
han var Timelærer i Regning og Tegning. Hans Kolleger og Elever satte
ham meget højt. Af Skolefagene foretrak han vistnok Naturhistorie og
Tegning. I førstnævnte Fag havde han ret enestaaende Kundskaber. Sin
med Flid og Kyndighed tilvejebragte mineralogiske Samling skænkede han
Bornholms Musæum, hvor ogsaa hans interessante geognostiske Kort over
Bornholm beror. I »Danmarks geologiske Undersøgelse«, II Rk., Nr. 10,
1899, offentliggjorde han en Afhandling, »Om Vellensbyleret og dets
Flora«. Stor Udbredelse vandt hans »Vægtavler til Frihaandstegning«.
Ved sit 50-Aars Lærerjubilæum blev han stærkt hyldet, bl.a. med en smukt
udført Adresse med 900 Underskrifter. Adressemappen er efter H.s Død
skænket til Bornholms Musæum.

Som Folketingsmand naaede H. ikke at gøre sig videre gældende. Han
maatte nærmest henregnes til den moderate Fløj af de nationalliberale.
Han var Medlem af Rigsraadets Folketing, blev dets Sekretær og var med
til at vedtage den reviderede Grundlov af 1866, men interesserede sig vist
ikke synderligt for Rigsdagsarbej det.

Langt større Betydning fik han som Lægprædikant. Han begyndte
at holde kristelige Møder 1853, kunde vel siges at være en Forløber for
Indre Mission og fandt ikke ringe Tilslutning.

Elever og Venner af den retlinede, brave og meget afholdte Skole­
inspektør satte ham en Mindesten paa Rønne Kirkegaard.

Litt.: K. H. Kofoed, Bd. 3, 1938, S. 70'---73. Zahrtm" Bd. II, S. 311, 327. Andr.
Hansen i »Bh.s Tid.«s Jubilæumsnr. 3.-7.-1941. »Bh.s Amtsraad«, S. 41. »Bh.s Land«,
Bd. I, 1944" S. 39, 274, 294; Bd. II, 1944, S. 256. »Bornh. Saml.«, Bd. XXIX, 194'3, S. 158.

60

HJORTH, LAURITZ ADOLPH, 1834-1912, Ter­
rakottafabrikant; f. 27. Dec. 1834 i Rønne; d. 9.
Dec. 1912 smst.; S. a. Smedem. Lars Hansen H.
(1794-1880) og Maren Kirstine Knudsen (1802
-91); Bror til Skoleinspektør A. L. Hjorth (s.d.);
g. m. Agnete Maiie Wolffsen (1840-1908), D. a.
Fajancefabr. Herman Sonne Wolffsen.

H. var først til Søs, men kom saa i Fajancer­
lære og fik Lærebrev i 1856; rejste samme Aar
»paa Faget« til Tyskland, Schweiz og Frankrig;
kom hjem til Rønne 1859 med en Laksebaad fra

Swinemtinde. Byggede en Ovn i Forældrenes Ejendom i Østergade, hvor
H. P. Bidstrups Byggeforretning indtil for nylig har haft til Huse. Her
gjorde han sine første Forsøg med Terrakottabrænding, men i 1861 over­
tog han ved en Tvangsauktion Dyrlæge Hamanns Ejendom i Krystal­
gade og indrettede her den Virksomhed, der senere skulde faa saa stort
et Ry langt ud over Landets Grænser.

Begyndelsen var dog trang nok, men H. havde en trofast Hjælp i sin
dygtige Hustru, der foruden at hjælpe sin Mand i Fabrikkens første svære
Aar maatte opfostre 11 Børn. Betegnende for hende er en Udtalelse, hun
lod falde den Dag, hendes yngste Barn, den senere Oversygeplejerske Frk.
Valborg Hjorth, skulde i Skole: »Dætta e dænj sorjelista Danj i mit Liv,
for nu har ja injena små Bælla mera !«

H. var Typen paa den solide Kunsthaandværker, og blandt hans Ar­
bejder findes mange ypperlige Kunstværker. To af hans Sønner, Peter
og Hans Hjorth, videreførte Faderens Virksomhed og begyndte Frem­
stillingen af det berømte »Hjorths Stentøj«, der nu fuldstændig har afløst
Terrakottaen.

Litt.: Da. biogr. Leks., Bd. X. »Bornh. Saml.«, Bd. XXIX, 1943, S. 160. »Jul paa
Bornh.«, 1936. »Bh.s Land«, Bd. I, 1944, S. 193'; Bd. II, 1944, S. 213-14.

HOLM, PETER ANDERSEN, 1855-1920, Menighedsforstander; f.
24. Marts 1855 paa Christiansø; d. 2. Okt. 1920 i Gudhjem; S. a. Soldat
Isak Jensen Holm og Cecilie Kirstine Holm; g. m. Magdalene Katrine
Ipsen (1862-1933), D. a. Skomagerm. Didrik Funch Ipsen.

Gik som Dreng til Haande paa Hjorths Terrakottafabrik; i Lære som
Terrakottadrejer 1870; Prædikantmedhj. ved Baptistmgh. 1881; Forst.
for Bh.s Baptistmgh. 1885 til sin Død; Form. for Rønne Sygekasse en Del
af Aaret 1883 og 1892-1909; Medstifter af Rønne Afholdsforen., F'orm.
1883-86; Medl. af Rønne Byraad 1889-95 og 1900-06.

Da Fæstningen paa Christiansø blev nedlagt samme Aar, som H. blev

61

født, flyttede Familien til Rønne, hvor den levede
i trange Kaar, men hvor H. blev stærkt præget af
sin Mors alvorlige Gudsfrygt. Moderen var som
ung Pige blevet Baptist, og H. blev selv omvendt og
døbt som 13-aarig. Han viede hele sit Liv til Bap­
tismens Sag, og det skyldes væsentlig hans Ar­
bejde, at Bh.s Baptistmenighed fik saa stærk
Vækst. Det danske Baptistsamfund lagde ogsaa
ofte Beslag paa H.s Evner og Arbejdskraft. Han
var gentagne Gange Formand for dets Aarsmøde
og dermed for Missionskomiteen, ligesom han i en

Aarrække var Formand for dets Litteraturkomite. Du den københavnske
Menighed omkring 1905 var uden Forstander og derfor i en vanskelig
Stilling, tog han paa indtrængende Opfordring Ophold i København for
en Tid som Leder af og Prædikant for Menigheden. Som en særlig Hæder
blev han i 1911 delegeret til Baptisternes Verdenskongres i Philadelphia.
H. døde midt i sin Gerning, idet han efter at have talt ved et Barns1 Be­
gravelse i Gudhjem pludselig segnede om paa Kirkegaarden. Hans Menig­
hed rejste ham senere et smukt Minde paa hans Grav paa Rønne Kirke­
gaard, og hans Navn nævnes stadig med den stø'rste Ærbødighed af de
bornholmske Baptister.

H. udgav 1883 et lille Skrift, »Betragtninger over Daaben, grundede
paa den hellige Skrift«. Det fremkaldte et Modskrift, »Den kristelige
Daab«, fra Prædikant Chr. Møller (s.d.), hvorefter H. 1884 udsendte et
»Gjensvar«. H.s Skrift vakte en Del Bevægelse ogsaa uden for Baptister­
nes Kreds, og det blev senere udsendt i flere Oplag. I 1916 udgav Dansk
Baptist-Forlag et Foredrag af H., »Daaben i Bibelens Lys«.

Litt.: Mindeskrift for Bh.s Baptistmenighed 1848-1923. »Bornh. Saml.«, Bd. VI,
1911, S. 78-79. Jubilæumsskriftet for Afholdsforeningerne i Rønne, Nexø, Hasle og
Allinge-Sandvig 1883'-1908. »Bh.s Kirkehist.«, Bd. II, 193·3, S. 229-31. Jubilæums­
skriftet »Rønne Sygekasse 1844-1944«. Baptistsamfundets Aarbøger. Nekrologer i de
bornh. Dagblade, Okt. 1920.

HOLM, VIGGO HANSENIUS, 1846-1927, Dialektforsker, Personal­
historiker, .Sangpædagog; f. 18. Sept. 1846 i Allinge; d. 26. Okt. 1927
i Kbh.; S. a. Købm., Avlsbr. Hans (Nicolai) H. (1811-72) og Hansine
Marie Holm (1815-96); g. m. Johanne Emilie Nobel (1848-1922), D. a.
Tobaksspinder C. E. N.

Elev Rønne Latinsk. til sin Konfirmation; dim. Lyngby Seminarium
1865; Hjælpelærer, bl. a. i Helsingør; Lærer i Sandvig og Organist i Al­
linge 1868-75; Kommunelærer Nykøbing F. 1875-1911; fra 1881 till.

62

Kantor; fra 1911 bosat i Kbh. - Litt. Virksomh.: Flere Lærebøger i Sang;
»Efterretninger om Borger- eller Købmandslaget i Nykøbing paa Falster«
(1883) ; Avis- og Tidsskriftartikler, bl. a. i »Vor Ungdom« (1887) ; Tillæg
til »Bornholmsk Ordbog« af J. C. S. Espersen (s.d., 1908).

Som Sangpædagog har H. haft Betydning for den senere Undervisning
i Rytmik; som Personalhistoriker gjorde han sig bemærket bl.a. ved sit
Register til Kirkebøger og ved sine Uddrag af Skifteprotokoller. Set fra et
bornholmsk Synspunkt er hans Virksomhed i Dialektforskningens Tjene­
ste af størst Interesse. Han udarbejdede det meget fortjenstfulde Tillæg
til Espersens Ordbog og modtog herfor Videnskabernes Selskabs Guld­
medalje.

Litt.: Da. biogr. Leks., Bd. X. Zahrtm., Bd. II, S. 313. »Stamtavle over den bornh.
Famil. Jespersen«, 1909, S. 9. »Lærerne og Samfundet«, Bd. III, 1'9'13, S. 503 ff. »Bh.s
Land«, Bd. I, 1944, S. 248.

ISAKSON, KARL OSKAR, 1878-1922, Maler; f.16. Jan.1878 i Stock­
holm; d. 19. Febr. 1922 i Kbh.; S. a. Pengeskabssmed I. og Hustru.

Efter Akademiudd. i Stockholm blev I. Elev af henholdsvis Kr. Zahrt­
mann (s.d.) og Matisse. Han slog sig ned i Danmark og blev i sit Hjem­
land først rigtig kendt efter sin Død, idet han ikke var meget for at ud­
stille. Hans Kunst, der har haft stor Betydning for Folk som Edvard Weie
(s.d.) og Olaf Rude - for blot at nævne et Par af de mange, han paa­
virkede - er repræsenteret paa, Kunstmusæet i Kbh. samt paa Musæer
i Stockholm, Goteborg m.v. Bh.s Musæum ejer kun et enkelt af hans Bil­
leder, en Opstilling, der næppe kan siges at være særlig karakteristisk for
hans Kunst. Det er meget at ønske, at Musæet snarest muligt faar af­
hjulpet den Mangel, den daarlige !.-Repræsentation maa siges at være.

I. har malet Landskaber, Portrætter, Naturemortes og religiøse Bil­
leder og var, siger Gelsted, en »koloristisk Begavelse«, der i sin Kunst
tilstræbte »det fulde Herredømme over Farvens Harmoni«. - I. regnes
for Grundlægger af den saakaldte »Bornholmerskole«, hvis fornemste nu­
levende Repræsentanter er Rude, Oluf Høst, Niels Lergaard og Kræsten
Iversen. Han gæstede første Gang Bornholm og Christiansø 1911 og hørte
de følgende Aar til Øernes faste Sommergæster. Mærkeligt, at det skulde
blive en Svensker, der indførte Bornholm og Christiansø i den moderne
Kunst. I.s Ry har i de senere Aar været stadig stigende, og mange af hans
Billeder virker allerede nu klassiske.

Litt.: Gelsteds Kunstner-Le'ks., 1942. S. Danneskjold-Samsøe: »Karl Isakson«
(»Vor Tids Kunst«, Bd. 12). »Kunstbladet«, 1923 (Mindeord af bl.a. Weie og Rude).
Salmonsens Konversationsleks., Bd. XXVI, 1930. Tidsskr. »Danmark«, 1940, Nr. 8.
»Bh.s Land«, Bd. II, 1944, S. 65 ff, 34,5.

63

JENSEN (KRATLUND), ANTHON, 1853-1914, Landmand, Poli­
tiker; f. 20. Jan. 1853 paa Aagaa11d i Pedersker; d. 16. Nov. 1914 i Aa­
kirkeby; S. a. Gdr. Jens Andersen (1827-1901) og Margrethe Hansen
(1817-92); Halvbror til Klokker Jokum Peter Kofod (s.d.); g. m. Gun­
deline Kathrine lpsen (1852-1932), D. a. Gdr. J. F. I., Slettegaard, Pe­
dersker.

Udd. v. Landv.; Forv. hos Propr. Jespersen, Splitsgaard; Elev Øster­
lars Højsk., Hindholm do. og Tune Landbosk.; Ejer af »Kratlund« i Pe­
dersker 1877-1908; derefter bosat i Aakirkeby; Sogneraadsform. Peders­
ker 1881-95; Amtsraadsmedl. og Medl. af Skoledir. 1900-03; Skatte­
raadsform. (Nexø Skattekreds) 1905-14; en Tid Form. for Bh.s Andels­
Svineslagteri; opstillet v. Folketingsvalget 1898 som N. lngv. Jensens
(s.d.) Modkand., men uden at opnaa Valg.

J. var af Natur en stille og tilbageholdende Mand, men skulde det
endelig være, kunde han godt optræde med Myndighed. Han prægedes
stærkt af sin grundtvigske Indstilling til Tilværelsens Problemer, knap saa
meget af sin politiske Opfattelse. Han sluttede sig nærmest til det for­
handlende Venstre, og det var paa Frede Bojsens Opfordring, han stillede
sig som Folketingskandidat. I sine sidste Aar var han meget interesseret
i Husmandsbevægelsen. Sine Tillidshverv røgtede han særdeles dygtigt og
samvittighedsfuldt, og baade hans offentlige Arbejde, hans faglige Dygtig­
hed og hans rent menneskelige Egenskaber gjorde ham med Rette agtet
og afholdt i vide Kredse.

En Søn af J. var Forstander, senere Propr. Johannes Jensen (s.d.).

Litt.: K. H. Kofoed, Bd. 5, 1940, S. 110-12. Stamtavle over Famil. J ochumsen
m.m., 1921, S. 14. »Bh.s Amtsraad«, S. 58-59. »Bh.s Land«, Bd. I, 1944, S. 299; Edi. Il,
1944, s. 135-36.

JENSEN, HANS PETER, 1866-1937, Fabrikant,
Højskolemand; f. 9. Juli 1866 i Rønne; d. 10. Nov.
1937 i Kbh.; S. a. Fisker Hans J. og Karen Kirstine
Thorkildsen; g.m. Marie Brodersen (f. 1877), D.a.
Dir. A. P. B., »De foren. Granitbrud«, Rønne.

Kontorist Bh.s Amtsstue, senere Skanderborg
do.; derefter ans. paa »De foren. Granitbrud«,
Rønne, hos Dir. Brodersen; flyttede under Indfly­
delse af denne til Bh.s Højsk. og blev Lærer (Sang,
Gymn., Regn.) hos Forst. N. P. Jensen (s.d.); fra
ca. 1900 Fiskefarsfabr. i Kbh., først i Lokaler paa

Børsen, senere i Kødbyen; Form. Kbh.s Højskoleforen. 1905-13; startede
1911 »8 Dage paa Højskole«; i mange Aar og indtil sin Død i Bestyr. for

64

»De foren. Granitbrud«, en Tid Form.; Kass. for Nationalforen. Bornholm
i Kbh. fra Stiftelsen til sin Død; Bestyrelsesmedl. i A/S »Forhaabnings­
holm«.

Takket være »8 Dage paa Højskole« blev J. kendt af alle, der i mindste
Maade interesserer sig for Højskolen og dens Gerning. Hans Ide slog an
og praktiseres stadig i stor Stil. Ogsaa Bornholms Højskole har afholdt
saadanne korte Kursus. Da han fejrede Sølvbryllup, modtog han fra
Højskolefolk Landet over en Adresse som Udtryk for den Agtelse og
Hengivenhed, man nærede for ham. Ogsaa i de andre Kredse, J. kom i
Forbindelse med, stod der Respekt om hans Navn. Han var en i Ordets
egentligste Forstand nobel Forretningsmand. For Nationalforen. Born­
holm var han et uvurderligt Aktiv, og ved Foreningens aarlige Møder i
Studenterforeningen placerede han sig altid ved Indgangen til Salen og
modtog sine Landsmænd med den venlige Imødekommenhed, der kende­
tegnede ham. Intet Under, at han blev saa populær.

Litt.: Andr. Hansen i »Jul paa Bornh.«, 1938, S. 10-11. Bh.s Højsk.s Elevforen.s
Jubilæumsskr" 1'943, S. 6, 10, 16, 17. »Bh.s Land«, Bd. I, 1944, S. 287, 312. »Bh.s
Tid.«, Nov. 1937.

JENSEN, HENNING, 1838-1929, Præst, Journalist, Forf.; f. 6. Dec.
1838 i Kornerup; d. 28. Febr. 1929 paa Frbg.; S. a. Sognepræst Jens Chri­
stian J. (1806-86) og Olave Marie Christine Hansen (1808-82); g. m.
Gjertrud Elisabeth Eleonore Selmer (1845-1932), D. a. Gdr. P. F. A. S.

Student (Roskilde) 1857; cand. theol. 1864; Kapellan Sæby-Gershøj
1865-69, Dalby-Tureby 1869-72; Sognepræst Pedersker 1872-78,
Stenmagle-Stenlille 1878-85; afsat som Præst 1885 af Kultusmin.
J. Scavenius p. G. a. en »Oprørsk« Avisartikel; Folketingsm. (Venstre)
Middelfart-Kredsen 1886-92; Medarb. ved »Pol.«, senere v. »Social-De­
mokraten«; Red. af »København« 1897-1919, fra 02 med H. Witzansky
som Medred.; Forf. af Romaner (»Blodets Baand« (1895), »Strandet«
(1910), »Ulla Rønnow« (1912), »Skovens Hemmelighed« (1913) m. fl.),
Skuespil (»Ord og Daad« (1893), bibelkritiske Skrifter (»Jesu Barndom
og Ungdom« (1890) m.fl.) og Artikler i »Bornh. Saml.« (Bd. XII og XV).

J.s Interesse for Bornholm var ægte nok, varede ved til hans Død og
gav sig Udslag bl. a. i de i »Bornh. Saml.« offentliggjorte Arbejder »Sex
Aar i Persker Præstegaard« (1918), »Pasitor Sparres Optegnelser fra Chri­
stiansø« (1924) og »Et Skandskrift mod Pastor Jørgen Koefoed« (1924).
I øvrigt svingede han stærkt, i religiøs Henseende fra et indremissionsk
Standpunkt i sin første Ungdom via Grundtvigianisme (Pedersker-Tiden)
og derpaa følgende dogmefri Kristendom til Interesse for psykisk Forsk­
ning. Denne ustandselige Skiften Standpunkter fortsatte han med indtil

5 65

op i sin høje Alderdom, ikke egentlig til Gavn for Eftertidens Bedømmelse
af hans Virke. Og Pennen slap han først, da Døden indhentede ham. Han
var en af Bornholms første grundtvigske Præster. Hans Romaner har en
vis Værdi som kulturhistoriske Skildringer.

Litt.: Da. biogr. Leks" Bd. XI. »Berl. Tid.« 3.-5.-1919. »Morgenbladet« og »Pol«.
2.-3.-1929. Andr. Hansen i »Bh.s Tid.«s Jubilæumsnr. 3.-7.-1941. Kraks blaa Bog, 1926.
»Bh.s Land«, Bd. I, 1944, S. 285.

JENSEN, JENS VILHELM ALFRED, 1879-
1947, Skolemand, Forf.; f. 24. Nov. 1879 i Løgstør;
d. 22. Febr. 1947 i Nexø; S. a. Højskoleforst" senere
Realskolebest. N. P. Jensen (s. d.) og Sara Marie
Charlotte Lea Wulff; g. m. Laura Marie Klindt
(f. 1883), D. a. Lærer I. C. K" V. Skerninge.

Dim. Vordingborg Seminarium 1906; cand.
phil.; flere Sprogkursus og Studierejser til Udlan­
det; Lærer Struer prv. Realsk. 1906-08; Kommu­

. nelærer i Næstved 1909-21; Forst. Nexø prv.
Realskole fra 1921; i mange Aar Form. for Nexø

Folkebogsaml. - Litt. Virksomh. : »Viser og Sange, Dans og Skikke«
(»Bh.s Land«, Bd. I, 1944, S. 229-48); »Nexø før og nu. 1346-7. Dec.-
1946« (1946); talrige Artikler og Digte i Aviser og periodiske Skrifter.

Som Skolemand interesserede J. sig specielt for Sprog. Han havde
omfattende Kundskaber og forstod at lære fra sig. Indgaaende var ogsaa
hans Kendskab til Bornholms Historie og bornholmske Forhold i det hele
taget. Af sit stort anlagte Værk om Nexø By naaede han kun at faa ud­
sendt det første Hefte, udgivet af Nexø Byraad. F'orhaabentlig vil en
anden kunne afslutte Værket paa Grundlag af det af J. indsamlede Ma­
teriale. - Som Lyriker skjulte J. sig næsten altid under det beskedne
Mærke A. J. Hans elegant formede, letløbende Digte, oftest i bornholmsk
Dialekt, er at finde rundt om i bornholmske Skrifter. Først nu - efter
hans Død - ventes de samlet til en Bog. Et af de betydeligste af disse
Digte, »Ætte Solbjærninj«, en Perle i nyere bornholmsk Lyrik, er optaget
i »Klippeøens Sange« (1943) og »Bornholmske Sange« (1946). Melodien
til denne Sang er af J.s Datter, Musikpædagogen, Fru Helga Waage.
»Klippeøens Sange« har endvidere medtaget »Bornholm, du dyre Levn i
Øst«, ligeledes med Melodi af Helga Waage.

I sine unge Dage gjorde J. sig bemærket som en habil Cyklerytter.

Litt.: »Bh.s Tid.« 22. og 27.-2.-1947. »Bh.s Land«, Bd. I, 1944, S. 229; Bd. II, 1944,
S. 21" 317. »Da. Skole-Stat«, Bd. IV, 1934, S. 398. N. C. Stangegård: »Klippeøens
Sange«, 1943, S. 21, 33-34. Ove Bendtsen: »Bornholmske Sange«, 1946.

66

JENSEN, JOHANNES, 1880-1944, Landøkonom; f.12. Okt.1880 paa
»Kratlund« i Pedersker; d. 12. Apr. 1944 i Holmstrup; S. a. Gdr. Anthon
J. (1853-1914, s.d.) og Gundeline Kathrine Ipsen (1852-1932); g. m.
Ellen la Cour (f. 1884), D. a. Forstander A. la Cour, Næsgaard.

Lærte Landvæsen; Elev paa Tune Landbosk. 2 Aar, paa Næsgaard
Agerbrugssk. 3 Aar; paa Højsk.; Landbrugskand. 1902; Ass. ved Trane­
kær Avlsgaard 1902-03; Lærer ved Tune Landbosk. 1903-05 og 1907-
08, ved Næsgaard Agerbrugssk. 1905-07; Lærer ved Bh.s Højskole 1909
-16; samtidig Ejer af »Solvang« ved Almindingen; Konsulent i Plante­
avl for Bh.s landøk. Foren. og De samv. bornh. Husmandsforen. samt Best.
af Landboforen.s Forsøgsmark i Aaker 1913-16; Overlærer v. Næsgaard
1916-22; Forst. for Kærehave Landbrugssk. 1922-33; Ejer af Grund­
mosegaard ved Jyderup 1932-44; Form. for Loll.-Falsters Planteavlsudv.
1918-22; Form. for Planteavlsudv. i Ringstedegnens Lbf. 1923-32;
Censor i Landbrugsøkonomi ved Landbohøjsk. fra 1919; forelæst smst.
1941-42 over Driftslære og holdt Examen i dette Fag; Medl. af Holm­
strup Menighedsraad 1935-44. - Litt. Virksomh.: »Landbrugets Drifts­
lære« (1919); »Landbrugets Historie« (1924).

Venner og tidligere Elever af J. rejste ham et Mindesmærke paa Holm­
strup Kirkegaard. - Han var en meget dygtig og afholdt Lærer. Paa
Grundmosegaard forsøgte han sig bl.a. med Dyrkning af Opium-Valmue.

Litt.: »Kraks blaa Bog«, 1931. »Bh.s Tid.« 15.-4.-1944. »Bh.s Land«, Bd. I, 1944,
S. 289. Stamtavle over Famil. Jochumsen m. m" 1921. S. 21. Bh.s Højsk.s Elevforen.s
Jubilæumsskrift, 1943.

JENSEN, MARIUS PETER MALTHE, 1853-
1931, Præst; f. 17. Dec. 1853 i Nykøbing S.; d.
3. Apr. 1931 i Rønne; S. a. Amtsforv" Etatsraad
Niels Laur. Chr. J" senere Rønne, og Agnetine
Sophie Fred. Pedersen; g. m. Christine Rebekka
Christensen, D. a. Sognepræst F. V. Christensen
(s.d.), Rønne.

Student (Sorø) 1872; cand. theol. 1876; Hus­
lærer 1876-77; Lærer i Kbh. 1877-79; pers. Kpl.
Dalby 1879-82; Sognepræst Haderup 1882-85,
Pedersker 1885-87; nogle Aars fri Præsteger­

ning; var samtidig først Husmand i Aakirkeby, siden Friskolelærer i
Bodilsker; Frimenighedspræst med Bopæl i »Bethania« ved Aakirkeby
fra 1894; Valgmenighedspræst Bornh. 1897-3Vi_2 1909; flyttede 1910 til
Kbh.; Frimenighedspræst Stevns 1917-20; fra 1922 atter bosat i Rønne.
- Litt. Virksomh.: »Prædiken i »Siloam«-Kapellet paa St. Hans Dag
1894« (1894).

5* 67

J. gik af som Sognepræst i Pedersker, dels af politiske Grunde, dels
fordi hans Samvittighed bød ham at nægte at foretage en Vielse. Hans
Gerning som Frimenighedspræst koncentreredes om Kapellerne »Betha­
nia« og »Siloam« (i Nexø), begge tidligere benyttet af P. C. Trandberg
(s. d.). Da han blev Valgmenighedspræst, dannedes der Kredse i Rønne,
Nexø, Pedersker og Østermarie. 1900 fik Menigheden, der indtil da kun
havde haft Kapeller, tillige en Kirke, Helligaandskirken i Rønne.

J. var hverken nogen Fører som Julius Friis Hansen (s.d.) eller nogen
Folketaler som P. C. Trandberg (s.d.). Alligevel var hans Virksomhed af
overordentlig stor Betydning for den grundtvigske Bevægelse paa Born­
holm. Han greb ikke sine Tilhørere ved glat Veltalenhed, men ved sine
Prædikeners Lød1ighed. Nøjsomhed, Ærlighed og Ydmyghed prægede
ham.

Litt.: Andr. Hansen i »Bh.s Tid.«s Jubilæums-Nr. 3.-7.-1941. »Bh.s Land«, Bd. I,
1944, S. 285, 286, 308. Zahrtm., Bd. II, S. 330-31. Grohshennig og Hauch-Fausbøll:
»Danm.s Præstehist. 1884-1911«, Bd. II, 1932, S. 8, 541. »Festskr. i Anl. af Bh.s
Valgmgh.s 25-Aars Jubilæum«, Rønne, 1919. »Højskolebl.«, 1900, Sp. 553-64. »Bh.s
Tid.« 4.-4.-1931.

JENSEN, MATHIAS PETER, 1841-1905, Politiker, R.; f. 28. Nov.
1841 paa Smedegaard i Aaker; d. 31. Jan. 1905 i Aakirkeby; S. a. Gdr.
Lars Peter J. (1820-63) og Margrethe Schjøth (1824-96); g. m. Gun­
deline Elisabeth Nielsen (1841-1918), D. a. Gdr., Kapt. Peder N. og
Hustru, f. Kofoed.

2 Aar paa Højsk. hos Lucianus Kofod og Ph. R. Dam (s. d.); udd. v.
Landv.; Sekondløjtn. 1860, senere Kapt.; købte 1862 Ll. Kalbygaard i
Aaker; overtog 1863 sin Fødegaard; fra 1871-1904 Ejer af Limens­
gaard i Aaker; derefter bosat i Aakirkeby; Sogneraadsform. Aaker 1867
- 73 ; Amtsraadsmedl. fra 187 4 til sin Død ; Taxationsmand for Østifter­
nes Kreditforen.; fra 1871 Vurderingsm. i H. t. Lov af 19. Mrs. 1869;
Kirkeværge; Medl. af Folkesundhedskommiss.; Landvæsenskommissær;
Medl. af Jernbanens Expropriationskommiss. og af Nexøbanens Bestyr.;
Form. for denne 1902-05; Revisor Aakirkeby Sparekasse; Repræs. i
Landbygn.s alm. Brandforsikr.; Form. for Skatteraadet for Nexø Skatte­
kreds ; Landstingsm. for Bornholm (Høj re) 1882-98.

Som Amtsraadsmedlem udførte J. et betydeligt Arbejde ; bl. a. var han
virksom for Forbedring af Vejnettet. Rigsdagsarbejdet tiltalte ham egent­
lig ikke særlig, og det var ham næppe nogen større personlig Sorg, at han
1898 gled ud af Landstinget. I Tinget bidrog han til Ophævelsen af For­
ordningen af 1793 om Selvejergaardes Arv paa Bornholm. Han var Med­
lem af Finansudvalget og Rigsretten. Selv regnede han sig for udpræget

68

Estrupper. Hans selskabelige Anlæg og tiltalende personlige Egenskaber
gjorde ham værdsat i vide Kredse.

Litt.: K. H. Kofoed, Bd. 4, 1939, S. 141-46. »Bh.s Avis« 1.-2.-1905. »Bh:s Amts­
raad«, S. 43. »Bh.s Land«, Bd I, 1944, S. 298-99; Bd. II, 19'44, S. 135.

JENSEN, NIELS INGVARD, 1842-1925, Politi­
ker; f. 24. Maj 1842 i Nørre Bork (Ringkøbing
Amt); d. 17. Nov. 1925 i Gudhjem; begr. i Aa­
kirkeby; S. a. Gdr., Sognefoged Jens Christiansen
(1802-81) og Ane Kirstine Nielsdatter (1807-
71); g. m. Sara Christine Lund (1831-1920), D. a.
Købm. Johan Peter L., Aakirkeby.

Udd. v. Landv.; Elev Gjedved Højsk.; dim.
Blaagaard Seminarium 28 Aar gl.; kst. Lærer
Thorshavn Realsk. 1871-72, Klemensker vestre
Skole 1872; s. A. Lærer Aaker nordre Skole; An-

denlærer Asminderød 1873-76; Førstelærer Gudhjem 1876-1908; Fol­
ketingsm. Aakirkeby-Kredsen 1892-1913; Medl. af Forsvarskornmiss. af
1902 og Toldkornmiss. af 1895; Statsrevisor 1912-14; Form. og Kass.
for Gudhjem og Omegns Spare- og Laanekasse 1881-1920; Medl. af Be­
styr. for Gudhjem og Melsteds Understøttelseskasse 1884-1915; i Øster­
lars-Gudhjem Sogneraad 1891-95; Medl. af Gudhjem Menighedsraad
1903-09, af Bestyr. for Foren. Bornh. 1907-11.

J. sluttede sig tidlig til Venstre og hørte til Chresten Bergs ivrige Til-
. hængere. Bojsens Forsoningspolitik gik han imod. 1895 indmeldte han
sig i Venstrereformpartiet, i hvis Bestyrelse han nogle Aar havde Sæde.
Paa Rigsdagen gjorde hans Parti ret flittigt Brug af hans Arbejdskraft,
og i sine Velmagtsdage benyttedes han en Del som Taler, ogsaa uden for
Bornholm. Han fremsatte sine Anskuelser »paa en stærk og forstandig
Maade« (K. H. Kofoed), og hans ydre Fremtoning: Skikkelse, Fuldskæg
og hvide Haar forlenede ham med en naturlig Værdighed. Med Redaktør
M.M. Smidt (s.d.) samarbejdede han intimt. Da han fyldte 70, fik han
af politiske Meningsfæller paa Bornholm overrakt en Adresse og en Gave,
begge Dele vidnende om den Agtelse og Hengivenhed, man nærede for
ham.

To Døtre af J. ægtede begge kendte bornholmske Lærere, henholdsvis
Førstelærer Antonius Kofoed, Rutsker (død 1939) og Lærer.!. O. Kofoed,
Nexø (død 1938).

Litt.: K. H. Kofoed, Bd. 4, 1939, S. 150-54. »Bh.s Tid.« 23.-5.-1912. »Bh.s Land«,
Bd. I, 1944, S. 162, 297 ff.

69

JENSEN, NIELS PETER, 1854-1928, Realskole­
bestyrer, Højskolemand; f. 7. Dec. 1854 i Høve,
Sorø Amt; d. 17. Marts 1928 i Rønne; S. a. Husm.
Jens Hansen (d. 1858) og Bodil Jensdatter (d. ca.
1893); g. m. Sara Marie Charlotte Lea Wulff
(1855-1929), D. a. Værkfører Jacob W.

Lærerexam. 1876 (1. Karakter, hovedsa.gelig
forberedt paa egen Haand) ; Monrads Kurs.; Studie­
rejser til Norge, England, Amerika o. fl. Lande;
Skolebestyr. Løgstør 1877-86; Bestyr. Nexø Real­
skole 1886-93; Forst. Bh.s Højsk. v. Almindingen

1893-1900, Hindholm Højsk. 1900-08; Best. Aakirkeby Realsk. 1915
-25.

I Kraft af sin alsidige Bega.velse og sit hele ydre Præg var J. en frem­
ragende Pædagog, der øvede en varig og betydende Indflydelse paa sine
Elever. Hans aandsbaarne Personlighed og ypperlige Fortællekunst le­
vendegjorde Undervisningen. Han byggede sin Undervisning paa Grundt­
vigs Tanker om »Skolen for Livet«, men var for sin Tid moderne i sin
Teknik. Saaledes var han en af de første, der benyttede Grammofonen
som Hjælpemiddel ved Sprogundervisningen. For Bornholms Højskole
havde J. den allerstørste Betydning, idet han genrejste Skolen ved Almin­
dingen, efter at den var kørt fast i Østermarie. Hans stadige Trang til
Fornyelse medførte, at han flere Gange skiftede Opholdssted og Virke­
felt, hvilket kunde tolkes som Uro og Hvileløshed, men snarere skyldtes
hans Higen efter at lægge ny Jord under sin Plov, ny aandelig Grøde til
sin Udvikling. Gennem hele sit Liv syslede han med litterære Arbejder,
men kun faa af dem foreligger trykt. I 1911 udkom Bogen »Arthur, en
Fanges Saga« (under Pseudonymet J. Hillbrand); endvidel'e udsendte
han Biografier af Abraham Lincoln og Hans Chr. Kofod, Graneli (s.d.)
(1928). En Søn af J. var Realskolebestyrer Alfred Jensen, Nexø (s.d.).

Litt.: Bh.s Højskoles Elevforenings Jubilæumsskrift 1894-1944. »Bh.s Land«,
Bd. I, 19'44, S. 285; Bd. II, 1944, S. 251, 325. »Forstander N. P. Jensen i Tale og Skrift.
En Mindebog«, udg. af Slægt og Venner (v. Nanna Ingerslev) 1934. »Bh.s Tid.« 17.-3.-
1928.

JESPERSEN, CHRISTIAN, 1766-1837, Amtmand; Justitsraad 1809,
R. 1826, DM. 1829; f. 30. Aug. 1766 i Nexø; d. 30. Marts 1837 smst.; S. a.
By- og Herredsfoged Niels J. (1725-93) og Barthe Marie Dam (1740-
1820); g. m. Elisabeth Cathrine Smith Heiberg (1769-1830), D. a. Amt­
mand, sidst paa Bornholm, Christen H.; Bror til Sandflugtskommissær
Peder Dam Jespersen (s.d.).

Student 1786; dansk-juridisk Exam. 1787; kst. By- og Herredsfoged i

70

Nexø m. v. s. A.; fik Embedet endelig overdraget 1793; kst. Amtmand
over Bh.s Amt med Bopæl i Nexø 1809; fast ansat 1815; deltog 1832 i
Forhandlingerne om Stænderforsamlinger; ønskede trods sin i øvrigt kon­
servative IndstiHing en Lempelse af Reglerne om Valgbarhed og traadte i
Skranken for bornh. Interesser, idet Regeringsforslaget vilde forfordele
de bornh. Købstæder. »Bh.s landøkon. Foren.« har sit Udspring fra den
i 1832 paa Initiativ af J. stiftede »Foreningen til Hesteavlens Fremme«,
1852 omdannet til »Bh.s landøkon. Foren.«.

Som bornholmsk Embedsmand virkede J. i samfulde 50 Aar, i intim
Føling med Befolkningen og de for Øen karakteristiske Forhold. Han er
indtil Dato den eneste bornholmskfødte Amtmand, Bornholm kan opvise,
og hverken før eller siden har der her i Landet været nogen Amtmand,
der som J. kun havde dansk-juridisk Examen. Fælles for ham og hans
Bror, Peder Dam J., var Egenskaber som Retfærdssans og Arbejdsglæde,
men medens Sandflugtskommissæren var den udprægede Reformator, be­
tragtede Amtmanden det nye med en vis Reservation. Ifølge Zahrtmann
skal han engang, da han fra sin Bror havde modtaget et langt skriftligt
Forslag, have lænet sig grublende tilbage i Stolen efter Gennemlæsningen,
stirret længe op i Loftet og derefter udbrudt: »Jeg tror sandfærdigt, min
Broder er bleven gal«.

Litt.: Da. biogr. Leks., Bd. XI. Hans Jensen: »De danske Stænderforsamlingers Hi­
storie 1830-48« (1931). Zahrtm., Bd. II, 1935, S. 203, 216 f., 266 ff. J. A. Jørg.,
Bd. II, 1901, S. 228, 237, 319, 335. »Bh.s Land«, Bd. I, 1944, S. 152, 238, 244; Bd. II,
1944, S. 122. Palle Rosenkrantz: »Amtmandsbogen«, 1936.

JESPERSEN, CHRISTIAN JESPER JACOB PE­
DER, 1837-1901, Landmaaler, Forstmand; f. 11.
Okt. 1837 i Bodilsker; d. 7. Aug. 1901 i Rønne;
S. a. Gdr., Kammerraad Jochum Bohn J., Kannike­
gaard, Bodilsker (1800-71) og Vitta Bolette
Fischer (1812-99) ; g. m. Thora Alvilda Christiane
Erichsen (1845-1933), D. a. Kancelliraad, Pro­
kurator Thomas E.

Landmaaler 1855; Landbrugsexam. (Skaarup­
gaard) 1857; Forstkand. 1866; Landvæsenskommis­
sær; fra 1866 Statens Tilsynsførende med Privat­

skovene paa Bornh. og Bestyr. af Rønne Kommunes Skove; fra 1876 Byg­
ningsinsp. i Rønne.

Fra sin Farfar, Peder Dam Jespersen (s. d.), der skabte Sandflugts­
skoven Nord for Rønne, havde J. arvet Lysten til at plante Skov, helst
hvor ingen anden troede, Træer kunde gro. Da Rønne Kommune 1866 an­
satte ham som Bestyrer af Kommunens Skovvæsen, havde Byens Skov

71

mellem Onsbæk og Sjelsmyr en Udstrækning af 96 ha, mest Naaleskov,
men J. fik ved et energisk og interesseret Arbejde Skoven udvidet til ca.
250 ha Blandingsskov, som nu er et godt Aktiv for Byen og af betydelig
Skønhedsværdi. Han udgav 1889 »Fortegnelse over samtlige Ejendomme
af Rønne Kjøbstads Bygrunde, deres Eier, Størrelse og Beliggenhed, samt
over Kjøbstadens Gader og deres Beliggenhed«. J. havde Tjenestebolig
paa »Stampegaarden« ved den nuværende Flyveplads. Midt i den Skov,
han skabte, over for Skovfogedboligen ved Onsbæk, rejstes der i 1926 en
smuk Natursten til Minde om ham.

Litt.: »Stamtavle over den bornh. FamH. Jespersen«, 1941, S. 135. »Rønne By og
Borgere«, 1'927, S. 265-66. »Bh.s Land«, Bd. II, 1944, S. 151.

JESPERSEN, HERMAN CHRISTIAN, 1874-
1932, Red., Politiker; f. 17. Okt. 1874 paa St. Kru­
segaard i Bodilsker; d. 2. Marts 1932 i Rønne; S. a.
Propr. Georg Christian Stender J. (1845-1903)
og Esther Marie Hansen (1851-1927); g. m. Mar­
tha Jensen (f. 1881), D. a. Propr. Jens Chr. Sophus
J., Tornbygaard, Klemensker.

Udd. v. Landv.; Forv. paa »Nielstrup« (Lol­
land) og Brunsgaard i Nylars; overtog 1901 i For­
pagtning Ellebygaard i Vestermarie; købte 1904
Risegaard i Klemensker, som han 1906 mageskif­

tede med Simblegaard i samme Sogn; Red. af »Bh.s Avis« 1. Maj 1911 med
Fr. Soltau som Medred.; afhændede 1912 Simblegaal'd og flyttede til
Rønne; Enered. af »Bh.s Avis« ved dennes Omdannelse til A/S 1919;
Amtsraadsmedl. fra 1916 til sin Død (med kort Afbrydelse); Medl. af
Rønne Byraad 1921-32, en Tid Næstform.; Form. for Sanatoriets Re­
præsentantsk. 1922-32; opstillet som wonserv. Folketingskand. gentagne
Gange, første Gang 1909 i Rønne-Kredsen, senere enten i begge Kredse
ell. i Rønne-Kredsen alene; opnaaede ikke Valg.

J. var en form Taler med megen Sans for Vid, en politisk Agitator af
Rang. Han genrejste det konservative Parti paa Bornholm, hvor han i
øvrigt kæmpede for Etablering af en Alliance mellem hans eget Parti og
Venstre. At denne ikke blev til noget, og at han ikke naaede sit store Maal:
at komme ind paa Rigsdagen, var ham en bitter Skuffelse. I Stedet
maatte han nøjes med de mindre Opgaver hjemme paa Bornholm, og han
gjorde her en Indsats, der ogsaa indbragte ham Anerkendelse fra politi­
ske Modstandere. Som Redaktør af »Bh.s Avis« fik han Lejlighed til at
vise sin Alsidighed. Han skrev selv temmelig meget i Bladet og kunde
skrive overordentlig elegant og vittigt om de mest forskellige Emner;

72

Politik og Turistliv behandlede han med lige stor Selvfølgelighed. Hans
Petitjournalistik, f. Ex. hans morsomme Badebreve, nød med god Grund
stor Yndest, ogsaa uden for »Avisen«s egentlige Læsekreds.

Litt.: K. H. Kofoed, Bd. 5, 1940, S. 264-68. »Bh.s Avis« 7.-3.-193,2. »Stamtavle
over den bornh. Famil. Jespersen«, 1909. »Bh.s Amtsraad«, S 72. »Bh.s Land«, Bd. I,
1944, s. 300 ff, 307-08.

JESPERSEN, KNUD, 1873-1941, Officer, Kolo­
nisator; R. af den belgiske Løveorden, Kongos Ve­
teranmedalje m.fl. belgiske Ordener; f. 7. Jan.
1873 paa »Stampen« ved Rønne; d. i Rønne 17. Maj
1941; S. a. Landmaaler, Bygningsinsp. Christian J.
(1837-1901, s.d.) og Thora Erichsen. Ugift.

Exam. pharm.; Sekondløjtn. fra Kronborg
1897; s. A. ans. i den uafhængige Kongostat som
»Sous-lieutenant de la force publique«; senere Kap­
tajn, Kommandant og Chef de Zone. Overgik til
Tjeneste under den belgiske Stat, da denne overtog

Kongostaten som Koloni. Pensioneret 1928.
Efter at J. havde aftjent sin Værnepligt ved Livgarden, skulde han

egentlig have fortsat sin farmaceutiske Uddannelse, men som saa mange
andre unge Skandinaver lokkedes han af Eventyret i Kongostaten, der var
blevet grundlagt i 1885, og hvor et stort Koloniseringsarbejde forestod.
Han blev dernede i over 30 Aar og gjorde i den Tid et stort og meget paa­
skønnet Arbejde i dette Land, hvor han efterhaanden fik den øverste Myn­
dighed over et Landomraade, der var saa stort som Tyskland og Østrig
tilsammen. Han var, hvad der ikke kan siges om alle Europæerne i
Afrika, vellidt af de indfødte, der kaldte ham »Lungvango« (den høje),
og som han forstod at vinde for sig ved sin rolige og bestemte V æremaade.
J. bevarede fra sin Ungdom Interessen for Botanik og opdagede bl.a. i
Kongo et Par hidtil ukendte Planter, som de belgiske Botanikere gav hans
Navn: Carpodinus J esperseni og Oncinitis J esperseni. Til Bornholms
Musæum skænkede han en værdifuld Samling Vaaben o.a. fra Kongo,
hvorfor Musæumsforeningen udnævnte ham til Æresmedlem. Efter at
være blevet pensioneret bosatte han sig i Rønne, hvor han aldrig blev kaldt
andet end »Kongo-Jespersen«. Paa Grundlag af J.s Meddelelser har Forf.
Kay Larsen i Bogen »En dansk Officers Kongofærd« skildret hans Liv
og Virke i Kongo.

Litt.: »Stamtavle over den bornh. Famil. Jespersen«, 1941, S. 155. »Jul paa
Bornh.«, 1941, S. 29. Kay Larsens ovenn. Bog, 1930. »Bh.s Tid.« 18.-11.-1930, 3.-1.-1933,
16.-6.-1936, 19. og 23.-5.-1941.

73

JESPERSEN, OTTO PEDER HERMAN, 1840-
1917, Proprietær; R. 1888; f. 4. Jan. 1840 paa
Splitsgaard i Klemensker; d. 23. Maj 1917 i Rønne;
S. a. Propr. Jacob Ancher J. (1808-80) og Marie
Sophie Arboe (1812-76); Sønnesøn af Sandflugts­
kommissær Peder Dam Jespersen (s .. d.); g. 1. G.
m. Barbara Kirstine Margrethe Jes persen (1842
-73), D. a. Propr. J. N. J., Vestergaard i Vester­
marie, 2. G. m. Nanna Marie Jespersen (1847-
1940), Søster til hans første Hustru.

Udd. v. Landv.; forestod Driften af Splitsgaard
fra 1864; Ejer af denne 1868-1904; tilkøbte og opdyrkede 122 ha af
Høj lyngen, mest Øst for Gaarden; udskilte 1899-1900 en nyopbygget
Gaard, »Lyngholt«; Form. Bh.s landøkon. Foren. 1880-82; i Bestyr. for
Bh.s Andels-Svineslagteri 1890-1906, Form. for samme 1892-96; Land­
væsenskommissær 1899-1917; Medl. af Overskatteraadet, Overnundheds­
kommiss. og Statsdyrskuekommiss.; Sogneraadsform. Klemensker en Aar­
række; Amtsraadsmedl. 1893-1908; i Bestyr. for Amtssygeh. fra 1898.

J. var en fremragende Landmand. Først og fremmest som Hedeopdyr­
ker bør han huskes, men ogsaa Forbedring af Kvægavlen havde hans store
Interesse. Hans Anseelse stod i Forhold til hans Dygtighed. I bornholmsk
Skønlitteratur er Splitsgaard og J. skildret et Par Gange, uden at de paa­
gældende Bøger dog kan siges at rumme egentlige Portrætter af J.

Litt.: »Bh.s Avis« 23.-5.-1917. »Bh.s Amtsraa<l«, S. 35, 52. J. A. Jørg., Bd. II,
S. 301-02. »Bh.s Land«, Bd. I, 1944, S. 159•; Bd. II, 1944, S. 102, 135-316. Zahrtm.,
Bd. II, S. 229. J. J. Hansen: »Større da. Landbrug«, Bd. II, 1933, S. 670. »Vort Land­
brug«, 1917, S. 257.

JESPERSEN, PEDER DAM, 1772-1835, Forstmand; Kancelliraad
1811; f. 11. Marts 1772 i Nexø; d. 28. Sept. 1835 i Rønne; S. a. By- og
Herredsfoged Niels J. (1725-93) og Barthe Marie Dam (1740-1820);
Bror til Amtmand Christian Jespersen (s. d.); g. m. Barbra Kirstine
Bohn (1781-1864), D. a. Købm., sidst i Rønne, Jochum Ancher B. og
Hustru, Maren, f. Schor.

Da. jur. Exam. 1791; Prokurator 1795; Byskriver i Nexø 1797; Aaret
efter till. Herredsskriver i Sdr. Hdr.; overtog 1809 sin Svigerfars. Køb­
mandsforretn. i Rønne; fra 1810 till. Ejer af Sejersgaard i Knudsker;
mange off. Tillidshverv, saaledes Sandflugtskommissær fra 1819, kgl.
Landvæsenskommissær fra 1820.

Til Købmandsgerningen egnede J. sig ikke. Som Landmand og Sand­
flugtskommissær derimod udrettede han en Stordaad. Beplantningen af
Sandflugtsstrækningen mellem Rønne og Hasle, nu Blykobbe Plantage, er

74

hans Værk, og han gennemførte sine Planer i Strid med den officielle Sag­
kundskab, repræsenteret ved Botanikeren E. Viborg, der 1818 havde fore­
slaaet at dæmpe Klitterne ved Plantning af Hjelme og andre Klitplanter.
Efter J.s Mening skulde Dæmpningen ske »ved Fred og ved Skovplant­
ning«. Hans Hævdelse af Freden og Fjernelse af Kreaturer fra Sandflug­
ten bragte ham i et skarpt Modsætningsforhold til en Del af den lokale
Befolkning, saa skarpt, at han maatte være bevæbnet, naar han færdedes
ude om Natten, for at holde sig de med Knipler udrustede Bønder fra Li­
vet! Til Oppositionen hørte ogsaa Skovrider Hans Rømer (s. d.). Inden
hans Død havde Bornholmerne dog lært at se med noget mildere Øjne paa
hans Indsats. Fuldt paaskønnet blev den først langt senere. Han døde,
kort før han skulde være rejst til Roskilde for der at repræsentere de
bornholmske Købstæder i den første Stænderforsamling. Paa Tillehøje
i Blykobbe Plantage rejste Egnens Befolkning ham 1886 et Mindesmærke,
en mandshøj Granitsten. - En Silhouet af J. findes i Bornholms Musæum.

Mest kendt af J.s 13 Børn blev Kammerraad, Landvæsenskommissær
Jochum Bohn Jespersen (1800-71), Kannikegaard i Bodilsker, og Hans
Kofoed Jespersen (1810-90), Sejersgaard i Knudsker, begge ihærdige
Landbrugsreformatorer. Sidstnævnte stiftede Bornholms landøkonomiske
Forening. J. var Morfar til Brødrene Hans, Kr. og M.K.Zahrtmann (s.d.).

Litt.: Da. biogr. Leks" Bd. XI. J. A. Jørg" Bd. II, S. 268-70. »Bornh. Saml.«,
Bd. X, 1916, S. 111-22, Bd. XI, 1917, S. 1, 4, 26-106, og Bd. XIX, 1928, S. 226-28.
Fr. Thaarup: »Bh.s Amt samt Chr.ø«, 1839. Brev i »Bornh. Saml.<~, Bd. IV, 1909, S.180
-85. Johs. Helms: »Skovdyrkningslære«, 1925, S. 247. »Naturen og Mennesket«, IX,
1893, S. 237-54. Zahrtm" Bd. II, S. 268-84. »Stamtavle over den bornh. Famil.
Jespersen«, 1909. »Bh.s Land«, Bd. I, 1944, S. 16, 49, 158, 244; Bd. II, 1944, S. 118,
151, 153.

JOHANSEN, CLAUS, 1877-1943, Landskabs­
maler; f. 27. Sept. 1877 i Aagerup ved Holbæk;
d. 21. Okt. 1943 i Rønne; S. a. Arbm. Hans Johan­
sen og Ane Margrethe Jørgensen. - Ugift.

J. var oplært i Malerfaget, men som Kunstner
ren og skær Autodidakt. Han kom til Bornholm
1914 og boede til at begynde med i Vang, senere
paa »Rosenlund« i Rutsker, hvor han havde sin
yderst primitive Kunstnerhybel paa et Kornloft.
De ydre Forhold interesserede ham kun lidet, hel­
ler ikke de skiftende Kunstretninger. Som Kunst­

ner har han helt sit eget Ansigt. Kun enkelte Billeder fra en tidlig Pe"
riode kan maaske siges at indeholde Mindelser om Vilh. Hammershøi.
Vesthornholm, der ellers ikke søges meget af Malere, blev hans kunstne-

75

riske Domæne. Her malede han sine oftest i graalige og brune Farver
holdte Oliebilleder og Akvareller uden nogen Tanke paa at gøre S•in Kunst
i Penge, kun optaget af at male og atter male, skyende enhver Paavirk­
ning udefra. Hans Billeder kan virke noget enstonige i Motivvalget og
lidt blege i Udformningen. I hans sidste Aar var det dog ligesom, der
kom en varmere Tone over hans Kunst.

Først i en fremrykket Alder lod J. si·g endelig bevæge til at udstille
sine Billeder. Det skete i henholdsvis Rønne, København og Aarhus. -
Bornholms Musæum ejer 3 af hans Malerier. Eli Rasmussens Portræt
(fra 1942) af J. befinder sig i Privateje.

Litt.: »Jul paa Bornholm«, 1938, S. 13-15. MaleTen Oluf Høst i de bornh. Avise·r
Dec. 1938. »Bh.s Land«, Bd. II, 1944, S. 74.

JuRGENSEN, JØRGEN LUDVIG F'REDERIK,
1844-1918, Dyrlæge; f. 10. Maj 1844 i Schweizer­
huset paa Frbg.; d. 6. Jan.1918 i Svaneke; S. a. Op­
synsmand ved Frbg. Slotshave Hans J. og Lovise
Vilhelmine Clas.en; g. m. Louise Cathrine Petersen
(1845-1919), D. a. Gæstgiver Jacob P., Ousted.

Veterinærexam. 1867 ; Praksis i Ousted ved Ros­
kilde indtil 1871, derefter i Nexø; fra 1. Juli 1873
Distriktsdyrlæge med Bopæl i Svaneke; Medl. af
Svaneke Byraad en Aarrække; Form. Svaneke
Haandværkerforen. 1892-1918.

Da J. i 1873 skulde afløse Dyrlæge Schjørring som Distriktsdyrlæge,
ansøgte Nexø Byraad og en Del af Østlandets Sogneraad om, at han fort­
sat maatte have Bopæl i Nexø, men Amtsraadet, der ydede et aarligt Til­
skud til Lønnen paa 250 Kr., holdt paa, at »det bør gøres den paagældende
lønnede Dyrlæge til Pligt at have Bopæl i Svaneke«. Saaledes foranledi­
gede Amtsraa.det, at Svaneke fik en Borger, der gennem en meget lang
Aarrække paa mange Omraader prægede Byens Liv. J. var en alsidig be­
gavet Mand. Foruden at være en dygtig Dyrlæge, der bl. a. effektivt ord­
nede Byens Kødkontrol, var han meget interesseret i Ungdommens Dyg­
tiggørelse, underviste i mange Aar i Tegning paa Svaneke tekniske Skole,
var en dygtig Sang- og Musiklærer (den senere saa kendte Kantor Johan­
sen i Rønne var blandt hans Elever) og stimulerede Interessen for Amatør­
skuespil, der stadig er levende i Svaneke. Som Byraadsmedlem virkede
han for Forbedring af Skolevæsenet, og han udfoldede stor Energi for at
f aa oprettet Elektricitetsværket. En ganske særlig Betydning fik han som
Formand for Skovudvalget, hvilket Hverv han beholdt efter at være ud­
traadt af Byraadet og havde lige til sin Død. Han tog omkr. 1880 Initia-

76

tivet til Anlæggelse af Svaneke Nordskov, hvor der i 1901 rejstes en
Mindesten for ham.

Endvidere bør det nævnes, at den smukke Tradition med Afholdelse
af Set. Hanskilde i Svaneke - enestaaende i Danmark - sandsynligvis
skylder J. sin Opretholdelse, idet han paa en Tid, da denne Tradition syg­
nede hen, utrættelig virkede for dens Fortsættelse.

Litt.: K. Thorsen: »Om Dyrlægevæsenet paa Bornholm« (i Dansk veterinærhist.
Samfunds Aarbog 1942, ogsaa i Særtryk). Art. om Svaneke Haandværkerforen. i »Bh.s
Tid.« 29.-12.-193·2. Trap: »Danmark«, Bd. III, S. 566.

JØRGENSEN, JOHAN ANDREAS, 1840-1908,
Historiker, Arkæolog; DM. 1884; f. 11. Febr. 1840
i Han ved v. Flensborg; d. 24. Juli 1908 i Rønne;
S. a. Husm., Skrædder Diderik J. (1804-41) og
Margrethe Dorthea Auguste Wittenberg (1806-
66); g. m. Anna Margrethe Bøttger (1842-1922),
D. a. Gdr. F. N. B.

Lærerexam. (Aarhus) 1860; s. A. Hjælpelærer
Bogholm, senere i Stenbjerg; kst. som Lærer smst.
1863, men afsk. af Tyskerne 1864; Lærer og Kirke­
sanger i Ibsker 1864-1902; derefter bosat i Rønne

som Leder af Bh.s Musæum, hvis Styrer han havde været fra Musæets
Aabning i 1894. - Litt. Virksomh.: »Bornholm, ill. Vejleder« (1886);
»Gamle Optegnelser om Bornholm i svundne Tider« (1897) ; »Bornholms
Historie« I-II (1900-01); »Den bornholmske Proprietærgaard Skovs­
holms Historie fra 1572 til vore Dage« (1904); »Vallensgaards Historie«
(1907) ; »De gamle bornholmske Herreds- og Sognesegl« (»Bornh. Saml.«,
Bd. II, 1907, S. 193-98); »Væbnere, Adel og Frimænd paa Bornholm«
(1905); »Beretning om fredlyste Mindesmærker paa Bornholm« (1905);
»Lensmænd og Kommandanter paa Bornholm« (»Bornh. Saml.«, Bd. III,
1908, S. 107-93); »Series Pastorum eller Fortegnelse over Præsterne
paa Bornholm siden Reformationen« (1907); »To gamle bornholmske
Skifter« (»Bornh. Saml.«, Bd. II, 1907, S. 33-56); »En bornholmsk Mord­
sag fra det 17. Aarhundrede« (»Bornh. Saml.«, Bd. I, 1906, S. 169-76);
talr. Dagblads- og Tidsskriftartikler.

J.s »Bornholms Historie«, den første samlede Bornholmshistorie, vid­
ner maaske nok i højere Grad om sin Autors Samlerflid og Evne til klar
og nøgtern Fremstilling end om en selvstændig, kritisk Gennemgang af
det historiske Kildemateriale. Den afhjalp imidlertid et stort Savn og
læses ligesom J.s øvrige litterære Produktion stadig med ublandet For­
nøjelse.

77

Som Arkæolog arbejdede J. Haand i Haand med Amtmand Emil Vedel
(s.d.). De supplerede hinanden fortræffeligt, og V. vilde ikke have kun­
net faa saa meget ud af sine aarlige Sommerophold paa Bornholm, hvis
han ikke havde haft J. til Aaret igennem at gøre Forarbejderne. J. an­
sporede i hele sit Virke Bornholmerne til at værne om Øens Fortidsmin­
der. Han opstøvede ca. 100 HeHeristninger, agiterede for Oprettelsen af
Bornholms Musæum og naaede inden sin Død at se det i god Fremgang.
- Et posthumt Portræt af J., udført af J. F. Tryde, findes i Bornholms
Musæum.

Engang i 1905 viste J. et Selskab Tyskere om i Musæet. En af dis·se
var temmeHg udfordrende og spurgte bl. a. : »Sig mig, hvor kan det være,
at Befolkningen her ikke taler Tysk?« Hvortil J. blot ganske tørt bemær­
kede: »T'ja, hvor kan det være, at De ikke taler Dansk?«

Litt.: Da. biogr. Leks., Bd. XII. Zahrtm., Bd. I~, S. 316-17, 321, 327. »Bh.s Tid.«
30.-7.-1908. »Bh.s Land«, Bd. I, 1944, S. 164, 189, 191, 196, 200, 248; Bd. II, 1944, S. 101.
»Bornh. Saml.«, Bd. XIX, 19218, S. 251, Bd. XX, 1929, S. 34, 51, Bd. XXI, 1932, S. 89.

KABELL, SØREN KRISTOFFER, 1844-1936,
Læge; f. 28. Nov. 1844 i Aarhus; d. 6. Apr. 1936 i
Rønne; S. a. Sognepræst Petrus K. (1811-99) og
Christiane Kirstine Henriette de Brinck-Seidelin
(1815-99). - Ugift.

Student (Herlufsholm) 1863; cand. med. 1870;
prakt. Læge i Rønne i over 60 Aar (fra 1872);
Læge ved Bh.s Amtssygehus 1892-1910; i mange
Aar ulønnet Skolelæge i Rønne.

Sin Sygekassepraksis opgav K. med Udgangen
af 1931, men det betød ikke, at han lagde helt op

som Læge. Det gjorde han først i 1934. - Rønne Bys Trivsel laa ham
stærkt paa Sinde. Han gjorde et fortjenstfuldt Arbejde som Skolelæge,
og i Aarene 1891-1914 var han Medlem af Byraadet, hvor han forfæg­
tede udpræget konservative Anskuelser. Nogen helt almindelig Doktor
var han ikke, og der fortælles mange muntre Anekdoter om ham. Op­
rindelig kaldte han sig Kabell, altsaa med Tryk paa sidste Stavelse, men
Bornholmerne har som bekendt en ret indgroet Tilbøjelighed til at lægge
Trykket forkert i ikke-bornholmske Ord. De sagde haardnakket Kabell,
og til sidst maatte selv K. . bøje sig for denne Kendsgerning!

Et Kapitel for sig var K.s Indsats som Amatørskuespiller. Han inter­
esserede sig levende for Rønne Teater, beskrev Dilettantkomediernes Hi­
storie meget udførligt (»Bornh. Saml.«, Bd. I, S. 59-168) og viste sig selv
hyppigt paa de skraa Brædder, endog op i sin høje Alderdom. Saa sent
som i Begyndelsen af 20'erne var K. en af Hovedaktørerne i en lystig

78

Farce, som blev opført i Rønne. Han var altsaa da over de 75, men vir­
kede paa Scenen saa kaad og sprælsk som nogen 20-aarig. Kendte man
ham kun som Læge eller som en af de markante Figurer i Rønnes Gade­
billede, vilde man have forsvoret, at han, denne tilsyneladende lidt mutte
og afvisende Mand, besad Evner som komisk Skuespiller, men dem havde
han i høj Grad.

Ogsaa historiske Interesser dyrkede K., hvilket bl. a. gav sig Udslag
i Bogen »Amerika før Columbus« (Rønne, 1892), et omhyggeligt gennem­
arbejdet og smukt udstyret Værk.

Som Paaskønnelse af hans store filantropiske Arbejde valgte Rønne
Byraad ham i 1934, da han fyldte 90 Aar, til Byens første Æresborger.

Litt.: »Bh.s Tid.« 21.-11.-1944. Zahrtm., Bd. II, S. 322-23. »Bh.s Land«, Bd. II,
1944, s. 31, 249.

KIRKETERP, MORTEN EMIL, 1848-1908, Land­
mand, Politiker; R. 1892, Jægermester 1902; f. 26.
Sept. 1848 paa »Høgholm« v. Æbeltoft; d. 25.
Sept. 1908 i Kbh.; begr. i Østerlars; S. a. Gods­
ejer, Kammerraad Morten K. (1794-1864) og Ida
Elisabeth Kirketerp (1802-86) ; g. m. Sophie
Margrethe Jespersen (1851-1946), D. a. Propr.
J. N. J. (1815-88), Vestergaard i Vestermarie,
senere St. Almegaard i Knudsker.

Student (Aarhus) 1868; cand. phil. 1869; stud.
Medicin; Landvæsenselev »Lystrup«; Ejer af

Lensgaard i Østerlars fra 1873; Form. Bh.s landøk. Foren. 1883-Dec.
95 og 1898 til sin Død; Medl. af Landhusholdningsselsk.s Bestyrelsesraad
1882-1900; Medstifter af Agrarforen.; dennes Præsident 1906; Form.
Bh.s Gødningsforen. fra 1876; Repræs. i Landbygn.s alm. Brandforsikr.;
Medl. af Østerlars-Gudhj. Sogneraad 1889-95 ; Medopr. af Bh.s Andels­
S vineslagteri og Form. for dettes første Bestyr; Medopr. af A/M »Dyb­
dal«, Bh.s første Andelsmejeri; Jan. 1890 opstillet ved Folketingsvalget
som Modkand. til Kapt. Ph. R. Dam (s.d.), men uden at opnaa Valg;
skildrede Lbf.s Arb. i »Bh.s landøk. Foren.s Hist. 1852-1902« (1902).

K. var Foregangsmand paa Landbrugets Omraade. Han animerede til
Forbedring af Husdyravlen, Oprettelse af Slagteri, Mejerier og andre An­
delsforetagender, fik det bornholmske Roeareal udvidet og viste stor For­
staaelse af Husmændenes Stilling, idet han gav Stødet til, at der paabe­
gyndtes Husmandsudflugter til veldrevne Brug og indførtes Præmiering af
Husmandslodder. Som Tak for dette Arbejde overrakte Husmændene ham
1896 en Adresse med en sølvbeslaaet Merskumspibe. 3 Aar senere, da han
i 25 Aar havde haft Sæde i Landboforeningens Bestyrelse, fik han af

79

denne Forening tildelt en Hædersgave, et Skrivebord og et Guldur. - K.
var Højremand, men indtog ofte Standpunkter, der afveg fra Partiets
officielle PoHtik. Ogsaa paa andre Omraader end Landbrugets viste han
sin fremskridtsvenlige Indstilling, saaledes ved at lægge sig i Selen for at
faa bygget en Jernbane paa Bornholm og ved at støtte den af Folketings­
mand M. P. Blem (s.d.) iværksatte Konverteringsaktion.

Litt.: K. H. Kofoed, Bd. 4, 1939, S. 199-201. Da. biogr. Leks" Bd. XII. Zahrtm.,
Bd. II, S. 230~31. J. A. Jørg" Bd. II, S. 3121. »Stamtavle over den bornh. Famil. Jes­
persen«, 1909, S. 75, 88. »Bh.s Avis« 25.-9.-19'08. »Bh.s Land«, Bd. I, 1944, S. 297, 299;
Bd. II, 1944, S. 135-36, 158.

KJØLLER, ANTON JENSEN, 1856-1947, Andels­
og Kommunalmand, Skyttesagsforkæmper, R" DM.;
f. 14. Dec. 1856 paa Ellesgaard i Østermarie; d. 8.
Nov. 1947 i Glappe i samme Sogn; S. a. Gdr. Peder
Thorkildsen K. og Agnethe Marie Kofoed; g. m.
Marie Cathrine Bech (1861-1903), D. a. Gdr. Chr.
B. og Hustru, Halsegaard i Østermarie.

Udd. v. Landv.; Elev Bh.s Højsk. 1872 og 75;
gennemgik Korporalsk. 1877 ; Ej er af ~llesgaard
1883-1916; derefter bosat i Glappe; i mange Aar
Form. for Østermarie Sogneraad; Form. for Meje­
riet »Broholm« 1888-1917; Medl. af Repræsen­

tantsk. for Mejeriernes og Landbrugets Ulykkesforsikr.; Medstifter af
Østermarie Brugsforen. 1889; Form. for samme en Aarrække; Form. og
Kass. for Østermarie Pakhusforen. 1916-31; Medstifter af Øernes An­
delsselsk. for Indkøb af Foderstof'f er; Medl. af dettes Repræsentantsk. i ca.
30 Aar; Amtsraadsmedl. 1907-10 og 1916-35; i Bestyr. for Bh.s land­
økon. Foren" Bh.s Musæumsforen. (fra 1904), Foren. Bornh" Svaneke
Sygehus (fra 1916), Bh.s Højsk. og Gudhjem-Banen (1920-34); Stabs­
sergent i Bh.s Væbn.; Lægdsmand; i Bestyr. for Bh.s Amtsskytteforen. fra
1894, Næstform .. fra 1907, Form. 1910-25; derefter Æresmedl. af Foren.

Som Sogneraadsformand fik K. bl.a. gennemført en fortjenstfuld Ny­
ordning af Kommunens Skolevæsen. Mest kendt ud over Øen blev han vel
nok for sit store Arbejde i Amtsraadets vigtigste Udvalg og sin Indsats
for Skytte- og Gymnastiksagen. Han var en udmærket Administrator,
havde en stor Arbejdsevne, udpræget Sans for praktisk Tilrettelæggelse
af Arbejdet og var dertil i Besiddelse af rent personlige Egenskaber, der
gjorde ham agtet i alle Kredse.

Litt.: »Bh.s Amtsraad«, S. 62-63. »Bh.s Tid.« 10. og 15.-11.-1947. »Bh.s Amts
Skytte-, Gymn.- og Idrætsforen. 1869-1944«, 1944.

80

KOEFOED, ANDREAS MICHAEL, 1867-1940,
Nationaløkonom, Statistiker; R. 1905, DM. 1911,
FMG. s. A., K. 2 1917, K. 1 1924, S. K. 1936, div.
udenl. Ordener; f. 27. Dec. 1867 i Rønne; d. 20.
Aug. 1940 i Kbh.; S. a. Adjunkt, senere Rektor
Christian Grønbech Koefoed (s.d.) og Marie Chri­
'Stine Andresen (1834-1916); Bror til Rektor Mar­
cus Conrad Koefoed (s.d.); g. m. Inger Margrethe
Thorsen (f. 1873), D. a. Købmand Joh. Chr. T"
Rønne.

Student (Rønne) 1886; cand. polit. 1891; s. A.
ans. i Statistisk Bureau (senere kaldet Statist. Departement), hvor han
blev Ass. 1892, Fuldm. 1896, Kontorchef 1902, Direktør 1904; Generaldir.
for Skattevæsenet 1913; Finansmin. i Ministeriet Frii,s Apr.-Maj 1920;
Form. for utallige Kommissioner og Nævn, bl. a. for den store Skatte­
kornmiss. 1937 og Tobakskommiss. af 1918; Finansmin.s Tilsynshavende
ved Koloniallott.; Form. for Sønderj. Valutaraad af 1920 og i Bestyr. for
Laanekass. for de sønderj. Landsdele 1929; Medl. af Handelsmin.s Land­
mandsbankudv. af 1926; Form. for A/S Nord. Gjenforsikringsselsk.; i Be­
styrelsesraadet for Kbh.s Sparekasse; i Kontrolkomiteen for Nye Danske
af 1864; Form. for Nationaløk. Foren. 1916-28, for Danske Statsembeds­
mænds Samraad fra 1930, for N ationa'1foren. Bornholm i Kbh. til sin Død,
for Foren. Norden fra 1920, for Ritzaus Bureaus Bestyrelsesraad og for
Statens Arbejdsløshedsraad; Medl. af Overskyldraadet (1903-13) og af
Direktionen for Selsk. for Efterslægten; Censor v. Statsvid. Examen 1906
-10; Statens Forligsmand i Arbejdsstridigheder 1910-14 og 1922-28;
Medred. af Hages »Haandbog i Handelsvidenskab«, 2. og 3. Udg.; Medarb.
v. 3. Udg. af Traps »Danmark« og »Salmonsens Konversationsleks.«;
Medudg. af »Grundrids af Danm.s Statistik« (1898); skrev Afsnittet
»Forfatning og Forvaltning« i »Danm.s Folk«, udg. af »Frem« 1901.

Sit Barndomshjem skildrede K. i »Nationaltid.«s Jubilæumsnummer
1926. Egenskaber som Pligtopfyldenhed, Flid og Akkuratesse prægede
baade Forældrene og ham Livet igennem. En fabelagtig Arbejdsevne havde
han, og ovensta:aende Opregning af hans Tillidshverv er noget summarisk.
Mest kendt af Offentligheden blev han vel som Skattedirektør og Forligs­
mand. Det faldt i hans Lod under Krigs- og Efterkrigsforholdene at gen­
nemføre gennemgribende Nydannelser baade paa de direkte og paa de
indirekte Skatters Omraade: Merindkomstskatten 1915, Børsskatten, Spi­
ritusbeskatningen osv. - Han var Statens første Forligsmand og viste
paa denne vanskelige Post en Smidighed, der gav gode Resultater. -
Sine Landsmænd i snævrere Forstand var han en overordentlig god Mand.
Det var for en Del takket være ham, at det bornholmske Element i Finan­
sernes Centralstyrelse efterhaanden gjorde sig forholdsvis stærkt gæl-

6 81

dende. Man tænke blot paa de talrige Rønne-Studenter, som han i deres
Studietid skaffede et Job i Statis,tisk Departement. Det var Udslag af ægte
Landsmandsskab i Praksis.

Litt.: Da. biogr. Leks., Bd. XIII. »Pol.« 27.-12.-1927. »Gads da. Magasin«, Maj­
Juni 1929. · »Nationaltid.«s Jubilæumsnr. 19·26. »Bornh. Saml.«, Bd. XXVIII, 1942,
S. 165. »Bh.s Land«, Bd. I, 1944, S. 312. Kraks blaa Bog, 193·1. A. C. Johnsen: »I Sta­
tens Tjeneste«, 1946, S. 81--93.

KOEFOED, AXEL PHILIP ANDREAS, 1884-
1937, Landmand, Politiker, R.; f. 18. Jan. 1884
paa Siegaard, Aaker; d. 10. Apr. 1937 i Aakirkeby;
S. a. Gdr. Markus K., Siegaard (1852-1902) og
Karoline Espersen (1858-1929); g. m. Hedvig
Muller (f. 1886), D. a. Propr. Johs. M., Vallens­
gaard i Aaker.

Lærte Landvæsen hos P. Blem, Værmelands­
gaard (s.d.); _Elev paa Bh.s Højsk. 1901-02, paa
Tune Landbrugssk. 1903-04; overtog 1907 sin
Fødegaa11d; Medl. Aaker Sogneraad 1917-29,

Sogneraadsform. fra 1921; Medl. af Folketinget (Venstre) fra 1929 til
sin Død; Form. for A/M Brodal 1919-37; Bestyrelsesmedl. i Aakirkeby
Bank 1920, Næstform. 1922, Form. 1929; Amtsraadsmedl. 1931-35.

K. var fra sin Ungdom stærkt politisk interesseret. I 1914 var han
Medstifter af Venstres Ungdom i 2. Kreds, 1917-23 Bestyrelsesmedl. i
den lokale Venstreforening og fra 1928 Form. for Venstre i 2. Kreds.
I 1918 kom han ind i »Bh.s Tidende«s Bestyrelse, blev Næstform. 1919 og
var Form. fra 1931 til sin Død. Han vandt sig Tillid i alle Kredse ved sit
aabne og ærlige Væsen. Han var vel ingen stor Taler, men hans Ord havde
Vægt, og i Debat med Modstandere kunde han være ganske slagfærdig.
Paa Rigsdagen var han jævnlig Talsmand for særlige bornholmske Anlig­
gender, Kvægtuberkulosens Bekæmpelse, Kabeltelefonforbindelse o.a.

Under Finanslovdebatten i 1935 fremdrog Axel Koefoed som den første
det grelle Misforhold mellem Landbrugets Mangel paa Arbejdskraft og den
store Arbejdsløshed. Da man fra Regeringspartiets Side ikke vilde god­
kende hans Betragtninger, fik han Sogneraadsforeningen til at foretage
en Optælling af manglende Arbejdskraft i Landbruget, og Regeringen ned­
satte derefter en Kommission om Spørgsmaalet. I første Omgang førte Ar­
bejdet ikke til noget Resultat, men det var utvivlsomt medvirkende til, at
der under Samlingsregeringen indførtes skærpet Kontrol med arbejdsløse.

Litt.: Nekrolog i »Bh.s Tid.« 10.-4.-1937. »Bh.s Amtsraad«, S. 82. K. H. Kofoed,
Bd. I, 1936, S. 175, 188-89. »Bh.s Land«, Bd. I, 1944, S. 307. Palle Rosenkrantz:
»Den da. Regering og Rigsdag 1903-34«, 1934.

82

KOEFOED, CHRISTIAN GRØNBECH, 1827-
1909, Skolemand, R., DM.; f. i Rønne 19. Okt.1827;
d. smst. 6. Jan. 1909; S. a. Kapt., Tøj mester Mar­
cus Conrad K. og Hermandine Cecilie Sonne; Far
til Generaldir. Andreas Michael Koefoed og Rektor
Marcus Conrad Koefoed (s.d.); g. m. Marie Chri­
stine Andre3en (1834-1916), D. a. Apoteker E. M.
A., Hillerød.

Student (Rønne) 1846; Cand. philol. 1855;
kst. Lærer ved Rønne højere Realskole (mi Stats­
skolen i Rønne) 1856; Adjunkt smst. 1857; Over­

·1ærer Horsens lærde Skole 1881-84; Rektor Rønne 1884-1903; Medl. af
Rønne Byraad og Bh.s Amtsraad.

K. tilbragte de 69 af sine 81 Aar paa Bornholm. Under hans Rektorat
fik Skolen efter 40 Aars Nedværdigelse 1892 atter sin Dimissionsret til­
bage. - 1901 udsendte han en Fortegnelse over Skolens Elever 1818-
1900. - Han var meget interesseret i Bornholmsk, talte selv med For­
kærlighed sit Modersmaal og udgav 1873 - anonymt - sammen med
Lærerne Othenius Kofod og Adolph Curdts »Bornholmsk Ordbog, udgivet
af Lærere«.

»Gamle Rektor«, som han kaldtes, efter at Sønnen var blevet hans
Efterfølger, var en Mand med et robust Humør, hvorom der endnu lever
mange Anekdoter.

Litt.: Nekrolog af A. Øllgaard i »Bh.s Avis« 7.-1.-1909. Zahrtm., Bd. II, S. 313,
326-27. »Nationaltid.«s Jubilæumsnr. 1926. »Bh.s AmtS'raad«, S. 49. »Bornh. Saml.«,
Bd. VII, 1912, S. 102-06. »Bh.s Land«, Bd. II, 1944, S. 232. »Bøger om Bornh.«, 1928.

KOEFOED, HANS CHRISTIAN, 1849-1921, Maler; f. 16. Juli 1849
paa Soldatergaard i Aaker; d. 5. Nov. 1921 i Nivaa; S. a. Gdr" Premier­
løjtn. i Artill. Johannes Peter K. (1817-52) og Anna Cathrine Colberg
(1815-94). - Ugift.

Kom efter Konfirmationen til Kbh., lærte at tegne hos Arkitekt Ferd.
Jensen og besøgte Akademiet 1867-73; fra 1869 desuden Elev af Carl
Bloch; opholdt sig 1874 i Tyskland, 1881-83 i Frankrig; debuterede
som Udstiller 187 4.

K.s Produktion omfatter væsentligt Portrætter og Figurbilleder, i Sær­
deleshed Billeder af Almuens Liv. Af disse kan nævnes »En Overhøring
før Skolegangen« (1883) og »Børnegruppe« (1884). Til Rønne Kirke
malede han et Alterbillede. - Bornholms Musæum ejer 4 af K.s Arbejder.

Litt. Ph. Weilbach: »Nyt da. Kunstnerlexikon«, Bd. I, 1896. Jastraus Kunstner­
Leks., 1935. Gelsteds Kunstner-Leks., 1942. Samlerens Kunstner-Leks., Bd. II, 1932.
»Bh.s Land«, Bd. Il, 1944, S. 64.

6• 83

KOEFOED, HANS MADSEN, 1792-1868, Land­
mand, Officer, Politiker; R. 1859; f. 18. Marts 1792
paa Lauegaard i Aaker; d. 17. Apr. 1868 i Aakirke­
by; S. a. Gdr. Hans Conrad K. (1767-1829) og
Gjertrud Greiersdatter (1764-1840); g. m. Maren
Kirstine Sonne (1797-1869), D. a. Gdr. Ole Han­
sen Edvardsen S., Risegaard, Aaker.

U dd. som Landm.; boede de første Aar af sit
Ægteskab hos Forældrene, derefter paa Tjørneby­
gaard i Poulsker; fra 1832-63 Ejer af Fødegaar­
den; sidst bosat i Aakirkeby; Sekondløjtn. Bh.s

Milits 1809; udd. v. Officerssk. i Næstved 1818-19; Premierløjtn. v.
Militsen 1826, Kapt. 1834, Major 1855; Afsk. som Officer 1863; Form. for
Sogneforstanderskabet i Aaker 1840-52; i Bestyr. for den bornh. Foren.
til Hesteavlens Fremme fra 1832, senere Dir. for samme og til 1847;
Æresmedl. af Bh.s landøk. Foren. 1860; Suppl. til Stænderforsaml. i Ros­
kilde for Øernes 20. Landdistrikt (Bh.s ø. og s. Hdr.) 1834; Stænder­
deputeret for samme Distrikt fra 1841; 1847 atter Suppl.; Folketingsm.
Aakirkeby-Kredsen 1849-52.

K. regnes for Stamfar til den nu saa udbredte Slægt Lauegaards­
f.amilien. K. H. Kofoed betegner ham som en dygtig, meget respekteret
Landmand med en myndig, værdig Fremtræden. Nøjsomhed og Spar­
sommelighed satte han i Højsædet paa sin Gaard, som med Aarene gjorde
ham til en holden Mand. Han var en af de første paa Bornholm, der dyr­
kede Kløver. - I politisk Henseende sluttede han sig til Bondevennerne,
men han var ikke udpræget Partimand og hverken nogen dreven Taler
eller Skribent. Om hans sociale Forstaaelse vidner følgende Træk: Hans
Hustru havde under hans Fraværelse vævet et Gulvtæppe og lagt det i den
»bedste« Stue. Atter hjemvendt til Gaarden sagde han let bebrejdende:
»Ded Tæpped må du tå væk, Moer! Ja vil inte trø på Toj, når monga
fattia Mænj esker fryza«.

I mange Aar var det Tradition i Lauegaardsfamilien, at K.s og hans
Hustrus Mindestøtte paa Aakirkeby Kirkegaard til Familiefestdagen
- i Juli - blev smykket med en Guirlande af Egeløv.

Litt.: K. H. Kofoed, Bd. 1, 1936, S. 69-72. »Lauegaardsfamil. og den deri ind­
giftede Slægt«, 1940, S. 5, 68-75. »Bh.s Land«, Bd. I, 1944, S. 293-94.

KOEFOED, JENS PEDERSEN, 1628-91, Landskaptajn; f. 3. Nov.
1628 i Rønne; d. 23. Maj 1691 i Østermarie; S. a. By kaptajn, Borgmester
Peder Hansen K. (1598-1648) og Elisabet Madsdatter Ravn (d. 1685);
g. 1. G. m. Margrete Sandersdatter Lesler (1635-78), D. a. Borgmester

84

Sander Pedersen L" 2. G. m. Elisabet Akeleye
(1654-1739), D. a. Kaptajnløjtn. Gabriel A.

I sin tidligste Ungdom var K. udenlands, en
kort Tid i Lybæk og derefter 5 Aar i Spanien, hvor
han tjente paa et Par store Adelsgodser. Da han i
1647 vendte hjem, var hans Far blevet landsforvist
som medskyldig i Bornholms Overgivelse til Sven­
skerne i 1645, og K. maatte bestyre Købmandsfor­
retningen for sin Mor og hjælpe til med Driften af
Almegaard i Knudsker, hvor de boede. Paa sin 25-
Aars Fødselsdag blev han gift, og det unge Par

fik deres Hjem i Hustruens Fødeby, Hasle, hvor K. blev Bestyrer af
Svigermoderens Forretning og Avlsbrug. Under et Besøg i Rønne den 26.
Juli 1655 kom K., der var noget hidsig af Sind, i Klammeri med en ung
Mand ved Navn Mogens Hansen, og det endte med, at K. stak ham ihjel.
For at undgaa retslig Tiltale maatte K. nu indgaa i Kongens Krigstjeneste
ved at stille sig som »Frimand« i Knud Urnes Rytterkompagni under
Efteraarsfelttoget i Skaane 1657. Han var hjemme paa Orlov i Julen og
blev forhindret i at rejse tilbage af Isen, der helt afspærrede Bornholm
til Midten af April. Krigsbegivenhederne var nu rykket Bornholm nær
ind paa Livet, og den 29. April blev Øen besat af Svenskerne under
Oberst Printzenskold (s.d.). K. fandt hurtigt sin Plads i den Modstands­
bevægelse, der straks opstod med det Formaal at fordrive Svenskerne fra
Øen. Pastor Ancher i Hasle (s.d.), der var den egentlige Leder, havde
god Brug for K.s praktiske Soldaterhaand til at forberede Bornholmerne
paa det, der skulde komme, og i Løbet af Sommeren 1658 var hele Øens
Befolkning sammensvejset til en fast og enig Blok, der kun ventede paa
en Anledning til at slaa til. Om end det retfærdigvis maa siges, at Print­
zenskold udøvede sin Magt paa en forholdsvis lemfældig Maade, var de
frihedselskende Bornholmeres Forbitrelse mod Svenskerne i stadig Stig­
ning, og den 8. Dec. brød den ud i lys Lue.

K. befandt sig som en Fisk i Vandet; han var først og fremmest Soldat,
ønskede at raade Bod paa det Forræderi, hans Far havde været med til i
1645, og fandt her en Anledning til at slaa til. Den ophidsede Sindsstem­
ning, K. og de fleste Bornholmere i de Dage befandt sig i, bevirkede, at
Aktionen fik et lidt voldsommere Forløb end strengt taget nødvendigt, og
Drabet paa Printzenskold burde have været undgaaet. Men Bornholmerne
jublede over, at Svenskerne var slaaet, og K. fik sin Del af Æren for det
raske Kup. Efter at Hammershus havde kapituleret, blev K. Komman­
dant over de væbnede, bornholmske Styrker. Som kongelig Belønning
fik han »Fredebrev« for sin ovenomtalte Drabssag; desuden blev han ud­
nævnt til Kaptajn i Bornholms Milits med en Lønning paa 200 Rdl. aarlig
og livsvarig, fri Benyttelse af Kaptajnsgaarden Maglegaard i Østermarie.

Begivenhederne i 1658 har senere i Folkemunde antaget forkerte Di­
mensioner. Printzenskold er blevet gjort til en grum Tyran, hvad han ikke
var, og K. har faaet en Glorie, der ikke tilkommer ham alene, men i højere
Grad Poul Ancher som den kloge Leder af Opstanden. Det er helt ved
Siden af at udraabe K. til »Bornholms Befrier«; den Ære maa han dele
med mange andre. Havde de alle haft K.s uligevægtige Sind, kunde Op­
standen let være mislykkedes. Men hans Mod og Snarraadighed gjorde
ham til en af de førende Frihedskæmpere, og som saadan fortjener han
stadig at mindes. Bornho'1ms Officersforening rejsite ham i Trehundred­
aaret for hans Fødsel - 1928 - en Mindesten ved Sandvig Badestrand.

Litt.: »Bornh. Saml.«, Bd. XVII, 1926. Da. biogr. Leks., Bd. XIII. Zahrtm., Bd. I,
S. 275, 286; Bd. II, S. 6, 29, 54, 64, 73!, 93. »Bh.s Tid.« 17.-8. og 3.-9.-1928. Se i øvrigt
Litt. under Poul Ancher.

KOEFOED.. KARL EDVARD SONNE, 1890-
1944, Kapt" Forf.; Carnegiefondens Bronzemedalje
for Heltemod 1923; f. 22. Fe br. 1890 i Allinge; d.
4. Apr. 1944 ved Lillebæltsbroen under Rejse fra
Hjørring til Kbh.; S. a. Kapt. i Bh.s Væbn., Købm.,
Borgmester Johan Conrad Koefoed (1860-1928)
og Christine Georgine Sonne (1858-1935) ;
g. m. Gunver Rasmussen (f. 1891), D. a. Dr. phil.
Harald R.

Premierløjtn. i Artill. 1914; exam. Brygmester
1924; Mineralvandsfabr. 1925-31; Kapt. af Reserv.

1928; Kontrolofficer ved fransk-spanske Grænse 1937-39; »Kapt. til
Raadighed« for Politimesteren i Hjørring (Statens civ. Luftværn) 1943
-44. - Litt. Virksomh.: »Hammershus Birks Historie« (1931; »Born-_
holms Befrier« (1931); »Set. Olufs Kirke« (1929); talrige Artikler, væ­
sentlig om hist. Emner, i Aviser, Tidsskrifter m.m.

K. hørte til dem, der har svært ved at slaa sig til Ro i en varig Livsop­
fattelse, en bestemt Partibaas. Ved sin Død var han havnet i en yderlig­
gaaende Skandinavisme, som han gik ind for med Liv og Sjæl. Af hans
mange Forslag til Reformer vil man navnlig huske Forslagene om Gen­
opførelse af Hammershus Ruiner og Indførelse af Bornholmsk-Under­
visning i de bornholmske Skoler. Intet af hans litt. Arbejder er helstøbt;
bedst er Romanen »Bornholms Befrier«. Han havde en ikke ringe Skrive­
færdighed og var en udmærket Taler, men som Historiker hemmedes
han af sin undertiden svigtende Respekt for historisk Kildemateriale, og
i den aarelange Bladpolemik med M. K. Zahrtmann (s.d.) trak han det
korteste Straa. Ved sin Død var han i Færd med at omarbejde en utrykt

86

Roman om Tiden nærmest efter 1658, en Fortsættelse af »Bornholms Be­
frier«. Et Skuespil, beregnet paa Friluftsopførelse ved Hammershus
Ruiner, foreligger heller ikke i Trykken.

Litt.: »Bh.s Tid.« 5.-4.-1944. »Bornh. Hjemstavn«, 1943, S. 73. »Lauegaardsfamil.
og den deri indgiftede Slægt«, 1940.

KOEFOED, MARCUS CONRAD, 1859-1939,
Skolemand, R" DM.; f. 7. Marts 1859 i Rønne; d.
8. Febr. 1939 smst.; S. a. Adjunkt, senere Rektor
Christian Grønbech Koefoed (1827-1909, s.d.) og
Marie Christine Andresen (1834-1916); Bror til
Generaldir. Andreas Michael Koefoed (s. d.); g. m.
Magda Elisabeth Rønne (f. 1876), D. a. Købm.
T. D. Rønne.

Student (Sorø) 1876; cand. philol. 1885; Ad­
junkt ved Aarhus Katedralsk. 1886, ved Rønne
lærde Skole (nu Statssk. i Rønne) 1894; Rektor

smst. 1903-29; Form. for Dampskibsselskabet paa Bornholm af 1866,
»Foreningen Bornholm« og »Bornholmsk Samfund«; Medl. af Bestyr. for
Bh.s M usæumsforen.

Som Lærer var K. af den gammeldags Type, mere Hører end egentlig
Pædagog. Han taalte ikke en drenget Spøg, der smagte af Uærbødighed,
men i sine muntre Øjeblikke sludrede han hyggeligt med Gymnasiasterne,
fortalte Anekdoter fra sin glade Studietid og red sin bornh.-genealogiske
Kæphest. Han vidste utrolig meget om bornholmske Slægtsforhold. - Som
Skoleleder var han i mange Maader en udmærket Mand. Han »gennem­
førte dygtigt Skolens Overgang til Fællesskole for Drenge og Piger og
Omlægning efter en nypaabudt Undervisningsdeling« (Zahrtm.), varme­
get virksom for at skaffe den Tilgang af Elever, sørgede for, at den fik
Stipendier til Uddeling blandt Eleverne, viste Evner som Administrator og
omfattede trods sin Barskhed alle Disciplene med levende Interesse. Denne
Interesse strakte sig ud over Skoletiden, og mange af Rektors »gamle«
Elever har Grund til at mindes ham med stor Taknemlighed. Man spurgte
ham aldrig forgæves om Hjælp, og i talrige Tilfælde skaffede han Rønne­
Studenter, der vilde læse videre i København, et eller andet lille Job, saa at
de kunde klare Dagen og Vejen uden at skulle ligge Forældrene til Byrde.

Takket være sine mange bornholmske Interesser blev K. ogsaa kendt
og skattet af adskillige Bornholmere uden Berøring med Statsskolen. Han
var med til at stifte »Bornholmsk Samfund« i 1905 og redigerede »Bornh.
Saml.« indtil sin Død, fra og med Bd. XVII (1926) assisteret af Lektor
Th. Lind. Det har ikke altid været lige let at holde Liv i »Bornh. Saml.«,

87

men K. var utrættelig i sit Virke til Gavn for det Foretagende, der var
blevet hans Hjertebarn. Selv bidrog han til Samlingernes Bd. I-II med
»Bornholmiana«. - Ogsaa sine øvrige Tillidshverv røgtede han med den
største Samvittighedsfuldhed. - Sammen med Th. Lund (s.d.) udgav han
»A/S Dampskibsselskabet paa Bornholm af 1866« (1916). - I »Hilsen
fra Bornholm til M. K. Zahrtmann« (1931), som han var Medredaktør af,
gav han en Oversigt over »Foreningen Bornholm«s Historie. Han var en
af denne Forenings Stiftere (se Biogr. af M.M. Smidt) og var dens For­
mand indtil sin Død.

Litt.: »Bh.s Tid.« 26.-3.-1945 og 30.-5. s. A. Nekrolog af Lektor Th. Lind i »Bornh.
Saml.«, Bd. XXVI. Zahrtm" Bd. II, S. 321, 326-27. »Jul paa Bornh.«, 1939, S. 30.
»Pornh. Saml.«, Bd. VII, 1912, S. 106. »Bh.s Land«, Bd. I, 1944, S. 311. »Bøger om
Bornh.«, 192,8, S. 42, 56. Kraks blaa Bog, 1931.

KOEFOED, NIELS CHRISTIAN, 1869-1942,
Landmand; R.1926; f. 25. Apr.1869 paa Langemyre­
gaard i Aaker; d. 7. Juni 1942 i Knudsker; S. a.
Gdr., Kapt. Niels Adolph K. (1837-1924) og Gun­
hild Petrea Koefoed (1837-84); g. m. Emma Ma­
rie Cathrine Andersen (f. 1878), b. a. Politikeren,
Etatsraad Niels A., »Søholm«.

Landvæsenselev Ref snæsgaard; Landbrugskand.
1893; Forv. paa Rygaard v. Hellerup 1893-98,
paa »Algistrup« 1898-1900; Ejer af St. Alme­
gaard i Knudsker 1901-35; derefter bosat paa

»Rydhave« i samme Sogn; Kapt. og Kompagnichef v. Bh.s Væbn. fra 1901;
Sogneraadsform. Knudsker 1909-21 ; Form. Bh.s landøk. Foren. 1924
-32; i Bankraadet for Bh.s Laane- og Diskontobank fra 1904, en Tid
Form.; Repræs. for Landbygn.s alm. Brandforsikr.; i Bestyr. for Damp­
skibsselsk. af 1866, »Dansk Arbejde«, »Den pers. Friheds Værn« o.m.a.;
Højres Kand. v. Landstingsvalgene 1906 og 14.

Rigsdagsmand blev K. ikke, men hjemme paa sin Fødeø hørte han til
de mest kendte Navne. Han regnedes for en overordentlig dygtig Land­
mand, og hans Deltagelse i det offentlige Liv indbragte ham almindelig
Anerkendelse uanset politiske Skillelinier. Anderledes tænkende mødte
han med Forstaaelse. Ret beset tragtede han ingenlunde efter offentlige
Tillidsposter. Alligevel undgik han ikke at blive en Forgrundsfigur.

En Søn af K. er Proprietær Niels Koefoed, Eskildsgaard i Pedersker.

Litt.: Kraks blaa Bog, 1931. K. H. Kofoed, Bd. 5, 1940, S. 240--41. »Bornh.
Saml.«, Bd. XXI, 193,2, S. 36. Zahrtm" Bd. II, S. 235. »Lauegaardsfamil. og den deri
indgiftede Slægt«, 1940, S. 61. »Bh.s, Land«, Bd. I, 1944, S. 301. Hauch-Fausbøll: »De
kgl. da. Ridderordener og Medailler«, 1929, S. 463. »Da. Landbrugskandidater«, 1944,
s. 150.

88

KOEFOED, OVE CHRISTOPHER HØEGH-GULD­
BERG, 1871-1933, Amtmand, R., DM.; f. 12. Aug.
1871 i Kbh.; d. 9.Juni 1933 i Svendborg; S. a. Stats­
raadssekretær Jens Laasby Rottbøll K. (d. 1913)
og Emmy Høegh-Guldberg (d. 1913); g. m. Gerda
Hahn Høegh-Guldberg, f. 4. Aug. 1871 i Aarhus,
D. a. Overretssagf. Julius E. C. H.-G.

Student (Metropolitansk.) 1888; cand. jur. 1897;
Fuldm. ved Kbh.s Amts Kontor 1897-1916; 1898
Ass. i Skattedepartementet; 1906 Fuldm., 1913 Ex­
peditionssekr., 1917 Chef for 4. Expeditionskontor;

Febr. til Nov. 1915 kst. Stiftamtmand i Kbh.s Amt; Amtmand paa Bornh.
1921-30, i Svendborg Amt fra 1930; Medl. af »Da. Arbejde«s Hoved­
bestyrelse.

Paa fædrene Side stammede K. fra Bornholm, hvor han hurtigt føl te
sig hjemme, og hvor han kom i personlig Kontakt med Befolkningen i en
Grad som maaske ingen Amtmand siden J. C. Urne (s.d.). Han gjorde et
stort Arbejde som Formand for Turistforeningen, og i Danmarks Turist­
forenings Aarbog 1926 skrev han en livlig og meget omfattende Turistvej­
ledning, der vidner om hans meget grundige Kendskab til Bornholms
Natur og Historie. Han ledede det 6. danske Hjemstavnsstævne paa Born­
holm i 1928 og holdt her et Foredrag om Bornholms Historie før 1660,
trykt i »Bornholmske Samlinger«, Bd. XIX, 1928. Han var en dygtig Ta­
ler, der altid satte sig grundigt ind i de Emner, han skulde tale om, og han
var - trods sit jævne Væ&en - en repræsentativ Amtmand. Maaske var
hans administrative Evner knap paa Højde med hans Forgængeres og
Efterfølgeres, men Bornholmerne holdt af ham og han af dem; - han
følte sig næsten som Bornholmer.

Litt.: Zahrtm., Bd. II, S. 321, Kraks blaa Bog, 1931. Palle Rosenkrantz: »Amt­
mandsbogen«, 1936. »Bh.s Land«, Bd. II, 1944, S. 308.

KOEFOED, PETER LUND, 1862-1946, Politiker,
Landm.; R. 1932; f. 8. Apr. 1862 i Aakirkeby; d.
smst. 16. Juni 1946; S. a. Købm., Avlsbr., Løjtn.
Hans Conrad K. (1829-1902) og Johanne Cathrine
Lund (1829-94); Sønnesøn af Major, Folketingsm.
H. M. Koefoed, Lauegaard (s.d.); g. m. Sophie
Louise Koefoed (1864-1943), D. a. Niels Adolph
K., Langemyregaard i Aaker.

Udd. v. Landv.; Elev Tune Landbosk. 1880-81;
Ejer af Ll. Myregaard i Pedersker 1885-1924;
derefter bosat i Aakirkeby; Taxationsmand for

89

Østifternes Kreditforen. i ca. 20 Aar; Medl. af Bestyr. for Aakirkeby
Sparekasse fra 1919, Form. for sammes Tilsynsraad 1923-44; Form. for
Vurderingen til Ejendomsskyld i Bh.søstre Skyldkreds fra 1903; Medl. af
Pedersker Sogneraad fra 1894, Form. fra 1895; tog Initiativet til Opret­
telsen af Bh.s Sogneraadsforen. og valgtes til dennes første Form.; Form.
for D. B. J. 1905-35; Medl. af Plejehjemsforen.s Bestyrelse; Form. for
Aakirkeby Sygehus; Form. for Bh.s Brandforsikr.s Bestyr. 1914-42; i
Bestyr. for »Bh.s Tid.«, en Tid Næstform.; Medl. af Arvefæstekommiss.
af 1907; Landstingsm. for Bornh. (Venstre) 1906-14. - Offentliggjorde
1942 i »Bh.s Tid.« en Række Erindrings-Kronikker, senere udsendt som
Særtryk under Titlen »Fra min Tid«.

K. var i sine unge Dage Tilhænger af Bojsens modemte Politik.
Senere indmeldte han sig i Venstrereformpartiet. I øvrigt sluttede han
sig til Agrarbevægelsen. Paa Tinge spillede han i1kke nogen fremtrædende
Rolle. Derimod gjorde han s.ig kommunalpolitisk ret stærkt gældende.
Hans var Æren for, at en Sammenslutning af de bornholmske Landkom­
muner med det Formaal at danne en fælles Ulykkesforsikring for Kom­
munernes Arbejdere blev ført ud i Livet. - Ogsaa som Landmand op­
naaede K. en smuk Position, særlig paa Kvægavlens Omraade. - Han
havde megen Sans for Økonomi, var en jævn, vennesæl og tolerant Mand.
Fortjenstfuld og meget paaskønnet var ligeledes hans Indsats for Jern­
banerne og Brandforsikringen.

Af K.s 7 nulevende Børn er den mest kendte Folketingsmand, Gdr.
Hans Conrad Koefoed, Markeregaard, Poulsker.

Litt.: K. H. Kofoed, Bd. 5, 1940, S. ~'.-H-45. »Bh.s Tid.« 17.-6.-1946. »Lauegaards­
famil. og den deri indgiftede Slægt«, 4. Udg .. , 1940, S. 37. »Fra min Tid«, 1942,. »De
bornh. Jernbaner«, 1943. Kraks blaa Bog, 193·1. »Bh.s Land«, Bd. I, 1944, S. 301, 302;
Bd. II, 1944, S. 135.

KOFOD, AXEL BRAAG, 1866-1942, Alktuar,
Raadsformand, R., DM., K. 2; f. 14. Nov. 1866 i
Klemensker; d. 13. Dec. 1942 i Gentofte; S. a.
Klokker Jokum Peter Kofod (1842-1911, s.d.) og
Maria Martha Winther (1845-1936); g. m. Jo­
hanne Magdalene Lucie Bruhn (1868-1929), D. a.
Forretningsbest. J. B. B.

Student (Sorø) 1885; cand. phil. 1886; studerede
Matematik; Ass. i Beregnerkontoret i Statsanstal­
ten for Livsforsikring 1889; Fuldm. smst. 1900,
Beregner 1904; Form. for Forsikringsraadet 1917

-31; Form. for Foren. for Alderdoms-Friboliger fra 1916; Medl. af Bor­
gervennens Repræsentantskab fra 1906; Aktuar i Nordisk Gjenforsik-

90

ringsselskab 1904-17; Medl. af Carnegie-Fondens Bestyr. fra 1918; Medl.
af Socialraadet 1919-29; Form. i Direktionen for Invalideforsikrings­
fonden 1921-27; Medl. af Jernbaneerstatningskommissionen fra 1921;
Form. for Bestyr. for De danske Livsforsikringsselskabers Garanti- og
Hjælpekasse fra 1924; Medl. af Bestyr. for Alderdomskassen for Syge­
plejersker fra 1929; Medl. af Kontrolkomiteen for Dansk Folkeforsikrings­
anstalt og af Kontrolkomiteen for Livsforsikringsselskabet Hafnia.

K., der var stærkt interesseret i sin Slægts Historie, udgav 1934 »Den
Wintherske Slægtebog fra 1755«. - En Søn af K. er Læge Svend A. Ko­
fod i Rønne.

Litt.: Da. bio gr. Leks., Bd. XIII. Kraks blaa Bog, 1931. Da. bio gr. Haandleks"
Bd. II. »Forsikrings-Kongressen« 3.-1.-1917.

KOFOD, HANS ANCHER, 1777-1829, Skolemand, Lærebogsforfat­
ter; f. 4. Jan. 1777 i Rønne; d. 30. Apr. 1829 i Kbh.; S. a. Kapellan
og Rektor i Rønne, senere Sognepræst i Hasle Mads Alexandersen K. (1735
-92) og Mette Marie Mortensen (1755-1836). - Ugift.

Student (Rønne) 1795; cand. theol. 1799; studerede paa det pædagog.
Seminarium for Latinskolelærere Geografi og Historie; Lærer ved Metro­
politanskolen 1805; Adjunkt smst. 1806, Overlærer 1812. - Litt. Virk­
somh.: »Geographie for Begyndere« (1810; 12. Udg. ved S. B. Thrige
1868); »Historiens vigtigste Begivenheder, fragmentarisk fremstillede for
Begyndere« (1808; Udg. ved S. B. Tb.rige 1894) ; »Udtog af Fædrelandets
Historie« (1816); oversatte 1816-28 Brockhaus' tyske Konversationsleks.
3. Udg. - i alt 28 Bind - til Dansk og indføjede Biografier af danske
Personligheder.

K. var en for sin T'id moderne indstillet Lærer. Det gjaldt efter hans
Mening om at gøre Undervisningen mere levende, lade Eleverne bemærke
sig visse Hovedpunkter, navnlig i et Fag som Historie, og ikke hænge sig
for meget i Petitesser. Hans Historiebøger, der i Thriges Bearbejdelse
anvendtes lige til sidste Aarhundredskifte, er i Overensstemmelse med
disse Principper, i ringere Grad hans Lærebøger i Geografi. - K.s Dyg­
tighed og venlige Væsen gjorde ham meget afholdt af Eleverne. De Penge,
hans Bøger indbragte ham, anvendte han ikke paa sig selv, men lod dem
gaa videre til sine fattige Slægtninge.

Litt.: »Dansk Litt.-Tidende«, 1829, S. 430 ff. L. Engelstoft: »Universitets- og
Skole-Annaler«, I, 1807, S. 1-19. J. Paludan: »Det høiere Skolevæsen i Danmark,
Norge og Sverig«, 1885, S. 83 f. Da. biogr. Leks., Bd. XIII. Jul. Bidstrup: »Stamtavle
over Famil. Koefoed fra Koefoedgaard«, 1887. Hundrup: »Lærerstanden ved Metro­
politansk.«, I, 1872. Plum og Dalberg: »Metropolitansk.«, 1916. »Københavnsposten«,
1829, Nr. 72-73. Da. biogr. Haandleks., Bd. II.

91

KOFOD, HANS CHRISTIAN, 1840-1923, Plan­
tør, Havebrugsmand, DM., FMS.; f. 25. Juni 1840
paa Kongens Mark i Aaker; d. 20. Juni 1923 paa
»Graneli«, Aaker; S. a. Husm. Hans Kofod Larsen
(1814-65) og Ingeborg Katrine Pedersen (1807
-67); g. m. Katrine Marie Larsen (1817-95),
D. a. Parcellist Hans Larsen.

Allerede som 16-aarig begyndte K. at tilplante
et Stykke af sin Fars Lynglod med N aaletræer, og
da han i 1863 var blevet gift, byggede han og hans
Hustru i Fællesskab med egne Hænder »Graneli«,

hvortil hørte et Omraade paa nogle faa Tdr. Land udyrket Jord. Han ryd­
dede Lyng og Sten, drænede og merglede, og i Aarenes Løb blev »Graneli«
en stor og velbygget Gaard paa 42 ha. Han blev hele Øens Læremester
i Tilplantning af ufrugtbare Strækninger, og fra hans Planteskole solgtes
i Hundredtusindvis af Træer. Baade fra privat og officiel Side blev hans
Virksomhed meget paaskønnet, første Gang i 1872, da han fik en Præmie
paa 40 Kr. fra »Det kgl. Haveselskab«. Dannebrogsmand blev han alle­
rede i 1884. Fortjenstmedaljen, som han fik i 1914, var ledsaget af en
aarlig Statspension paa 600 Kr. Desuden fik han Landhusholdningsselska­
bets Sølvbæger, Det kgl. Haveselskabs Sølvmedalje, var Æresmedlem af
Østifternes Haveselskab og Bornholms Haveselskab.

Han blev med Rette betegnet som »Bornholms Dalgas«, og hans Betyd­
ning for Tilplantningen af Højlyngen og Udmarkerne kan ikke vurderes
højt nok. Efter hans Død stiftedes »Granelifondet«, der hvert Aar ud­
deler Præmier til bornholmske Rydningsmænd, og K.s Ejendom »Graneli«
blev i 1925 fredlyst som offentlig tilgængelig Park.

Litt.: »Bh.s Avis«, 1884, Nr. 124-28. »Bh.s Land«, Bd. I, 1944, S. 159; Bd. II,
1944, S. rn7-68. Zahrtm., Bd. II, S. 220, 284, 331. »Bh.s Tid.« 21.-6.-1923. J. A. Jørg.,
Bd. II, S. 302. »Klippeøens Sange«, 1943, S. 38. N. P. Jensen: »Hans' Christian Kofod,
Graneli. En Levnedsskildring og et Kulturbillede«, 1928.

92

KOFOD, JOKUM PETER, 1842-1911, Skole­
mand; f. 8. Okt. 1842 paa Aagaard i Pedersker;
d. 28. Apr. 1911 i Rønne; S. a. Gdr. Peder Jensen
K. (1817-47) og Margrethe Hansen (1817-92);
Halvbror til Anthon Jensen, Kratlund (s.d.); g. m.
Maria Martha Winther (1845-1936), D. a. Apo­
teker Dominicus Braag W., Nexø.

Seminarist fra Jonstrup 1862 ; Lærer Klemens­
ker v. Skole 1862-72, Rønne Kommuneskole 1872
-1906; till. Klokker ved Rønne Kirke.

K. huskes nu som »Klokker« K. - Han var den

første, der samlede Familien Jochumsen til Familiefester i Almindingen.
Om denne Slægt nedskrev han en Række Optegnelser, der var grundlæg­
gende for den i 1921 udsendte Stamtavle over Familierne Jochumsen og
Schou m. m. Han var en streng, men dygtig Lærer, vistnok den første
bornholmske Pædagog, der indførte Hjemstavnslære som Fag i Under­
visningen.

Af sine Forældre blev K. opdraget til Nøjsomhed og Sparsommelighed.
Disse Dyder indprentede han og hans Hustru med Flid deres mange Børn,
hvoraf 10 naaede den voksne Alder (en af Sønnerne døde som lille). Bør­
nene skikkede sig vel i Verden. To af Døtrene blev Lærerinder, den ene
- Valborg - i Pedersker. Mest kendt af Sønnerne blev Toldkontrollør
Peder Christian K., Hasle, Raadsformand Axel Braag K., København,
(s.d.), Postkontrollør Knud Aagaard K., Helsingør, Civilingeniør Hans K.,
Aalborg, og Maskinmester i Nationalbanken Søren Winther K., Køben­
havn. En Sønnesøn af K. er Læge Svend A. Kofod i Rønne.

Litt.: Jochum Brandt og Chr. P. Riis: »Stamtavle over Familierne Jochumsen og
Schou, Brandsgaardsfamilien og Familien Brandt, Kællingeby«, Rønne, 1921, S. 11, 14,
19, 34. Aage Rohmann i »Danske Folkemaal«, 1933.

KOFO(E)D, KARL MAGNUS, 1863-1941, Fm­
fatter; f. 28. Nov. 1863 i Knudsker; d. 15. Jan.
1941 i Rønne; S. a. Avlsbruger Hans Larsen K.
(f. 1825) og Karen Marie Lund (f. 1826); g. m.
Kristine Nielsen (f. 1870), D. a. Førstelære1 N"
Olsker Kirkeskole.

K. var i sin første Ungdom Landmand og Mu­
rer, kom derefter paa Kjøng Højskole, blev Hus­
lærer hos Løjtn. Jensen paa Tornbygaard, læste
samtidig til Lærer og dimitteredes privat 1887.
Samme Aar ansattes han som Andenlærer i Olsker,

og 1890 kaldedes han til Lærer i Tejn, men allerede 1912 maatte han gaa
paa Pension, kun 49 Aar gl. Først da tog hans Forfattervirksomhed Fart,
og han fortsatte den gennem Aarene trods sit svage Helbred og sine store
personlige Sorger. - Litt. Virksomh.: »Sommeridyl« (1895); »De unges
Bog« (1902, udg. under Pseudonymet Intimus); »Julebilleder« (1912);
»Bornh. Sansager og Sange«, I-II (1917-21); »Bh.s Kirkehistorie«
(Bd. I, 1920; Bd. II, 1933); »P. C. Trandberg« (1925); »Skjulte Skatte«
(1925); »Bornh. Sagn og Saga.er« (1928); »Bornholmer-Ras« (1932);
»Bornh. Særlinge« (1934); »Julenødder« (1936); diverse Afhandlinger
i »Bornh. Saml.«.

K.s litterære Produktion er meget alsidig: Digte, Fortællinger, et Dia-

98

lektskuespil (»Harraslævan«), en Roman (»Bornholmer-Ras«), kulturhisto­
riske Skildringer osv. De fleste af hans Vers er dømt til hurtig Glemsel,
men endnu læser man dog med Fornøjelse Ting som f. Ex. »Borrinjhol­
marna«, »Fiskjed begjynjer alt« og »Plaukarinj«. Kun kendt af et Faatal
er det, at K. er Forfatter til den smukke Indskrift paa 1658-Mindestøtten
ved Hammershus Ruiner (»Folket brød sit Fremmedaag /her hvor Klip­
pen bryder Sø / Frifødt Æt har Fædres Sprog/ End Bornholm er Dan­
marks 0«). Af hans øvrige Produktion vil formentlig Sansagerne leve
længst. Andre Ting som f. Ex. Kirkehistorien og Bogen om Trandberg
vidner vel om K.s store Grundighed og Flid, Hengivenhed for Fødeøen og
usvigelige Sandhedskærlighed, men ogsaa om hans Mangel paa Evne til at
skelne mellem væsentligt og uvæsentligt og Hang til skolemesteragtig
Doceren. Partier af Kirkehistorien er i højere Grad Opbyggelseslæsning
end Kirkehistorie.

Litt.: »Jul paa Bornh.«, 1941, S. 35 (Nekrolog af Andr. Hansen). Zahrtm"
Bd. II, S. 3'12. »Bh.s Land«, Bd. I, 1944, S. 150, 273-74; Bd. II, 1944, S. 17, 40.

KOFOD, LUC/ANUS HANSEN (døbt Koefoed),
1829-1904, Politiker, Forfatter; R. 1888; f. 27.
Maj 1829 i Pedersker; d. 1. Nov. 1904 paa Frbg.;
S. a. Skrædder Hans Koefoed Jensen (f. 1808) og
Agnethe Ma.rgrethe Holm (1800-75); g. m. Kri­
stine Vonnetgaard (1844-1931), D. a. Skipper
C.B. V.

K. var født uden for Ægteskab og voksede op
i Fattigdom; Korp. i Bh.s Milits 1846; deltog som
Frivillig i Treaarskrigen og Krigen 1864; dim. Jel­
ling Seminarium 1853; Forst. Gjedved Højsk. 1854

-56; oprett. sammen med Ph. R. Dam (s.d.) en Højsk. i Aakirkeby 1856;
s. A. Sekondløjtn. i Bh.s Artill.; 1865 slettet som Officer p. Gr. a. sin Kri­
tik af de Meza; 1872 - efter Genopt. af Sagen - Afsk. s. Løjtn.; 1879
Afsk. s. Kapt.; Tøjmester Bh.s Væbn. 1881-91; Folketingsmand (Rønne­
Kredsen) 1858-64 og 1869-81; Stifter 1871 af det antisocialist. »Dansk
Arbejderforbund«; Form. for samme til 1881.

Som Politiker bekendte K. si·g først nærmest til Bondevennerne, senere
til Venstre og sidst til Højre. Hans politiske Ubestandighed skadede ham
meget, og hans Proces med Lars Bjørnbak 1874-75 gjorde ogsaa et uhel­
digt Indtryk. Trods sin Velbegavethed og Evner som Taler kom han der­
for aldrig til at spille nogen virkelig fremtrædende Rolle paa Rigsdagen.
Af større Betydning end hans politiske Indsats var hans Virksomhed som
Sprogmand og Forfatter. Han interesserede sig for Sprogrensning, slet­
tede som Udslag heraf e'erne i sit Efternavn og udgav en Sproglære og

94

Retskrivningsordbog, der vandt stor Udbredelse. Det var vistnok ham,
som lancerede det nye Ord »Madstræb«. - 1871 skrev han »Bornholms
drape«, trykt hos Kieffer i Rønne. Det varede noget, før Drapaen rigtig
fik Indpas paa Bornholm, men efter 1900 blev den sunget meget og endog
kaldt Bornholms Nationalsang. Denne Hæderstitel tilkommer dog, ihvor­
vel Drapaen rummer smukke Enkeltheder, snarere »Sjøkarinj« af J. C. S.
Espersen (s.d.). - Som Forfatter betjente K. sig i flere Tilfælde af Pseu­
donymer, saasom Lucianus K." ., Svend Nagelfar og Erik Broby. Under
disse Mærker udgav han Digtsamlingen »Knopper og Blade fra Krigens
Mark 1848-49-50« (1851), »Modersmaalets Sproglære og Retskrivning«
(1864), »Modersmaalets Sætningslære« (1867) og »Rigsdags-Runer eller
Skyggerids af vore Folketingsmænds ydre og indre Menneske« (1871).
Anonymt udsendte han »Nogle Grundregler for dansk Retskrivning«
(1866, 2. Opl.) og »Genmæle i Seminariesagen« (1866). Muligvis er han
ogsaa Ophavsmand til de i Stockholm anonymt udsendte »Vølvesange«.
I Pjecen »Om Nordens sproglige Enhed« (Stockholm, 1866) ivrer han mod
»Sprogsøndringen« - som Sven Clausen nu kalder det - mellem de nor­
diske Lande.

Litt.: Da. biogr. Leks., Bd. XIII. Christian Stub-Jørgensen i »Bornh. Hjemstavn«,
1943, S. 25-37. J. A. Jørg., Bd. Il, S. 288-90. Zahrtm., Bd. Il, S. 237,, 325. Samme
i »Bh.s Soc.-Dem.« 21.-12.-1934. K. H. Kofoed, Bd. III (»Bornh. Saml.«, Bd. XXIV), 1937,
S. 181-92. C. J. Hagemann i »Bh.s Tid.«s Julenr. 1928. H. Wulff: »Den da. Rigsdag«,
1882, S. 228-32. P. Engelstoft og Hans Jensen: »Bidrag til Arbejderklassens og Ar­
bejderspørgsmaalets Historie i Danm. fra 1864-1900«, 1931, S. 10'3-09. »Bh.s Land«,
Bd. I, 1944, S. 162, 281, 294, 296, 297; Bd. II, 1944, S. 12.

KOFOD ANCHER, PEDER, 1710-88, Jurist; Justitsraad 1753,
Etatsraad 1770, Konferensraad 1774; f. 14. ell. 20. Juni 1710 i Østerfars;
d. 3. Juli 1788 i Kbh.; S. a. Sognepræst Jørgen Poulsen A. (1673-1718)
og Johanne Kofod (ca. 1679-1762); Sønnesøn af Præsten Poul Ancher
(s.d.); g. 1. G. m. Sophie Amalia Bildsøe (ca. 1715-46), D. a. Sogne­
præst Lorents B., 2. G. m. Johanne Maria Sevel (1725-88), D. a. Sogne­
præst J. J. S.

Student (Sorø) 1726; cand. theol. 1730; Huslærer i Rønne; cand. jur.
1736; Professor juris 1741; Dr. jur. 1742; fra 1753 till. Højesteretsass.
og Generalauditør ved Søetaten; Medl. af Videnskabernes Selsk. 1750.

K. A. var svag af Helbred og maatte fra 1756 lade andre vikariere i
sine Embeder. For sin Samtid stod han som den betydeligste Jurist, Dan­
mark indtil da havde haft. Navnlig som Retshistoriker var han frem­
ragende. Hans Hovedværk er »En Dansk Lov-Historie fra Kong Harald
Blaatands Tid til Kong Christian den Femtes« (1769-76), et Arbejde,
der stadig i højeste Grad tæller med i dansk retshistorisk Litteratur. -

95

1770 indlagde han sig Fortjeneste ved at bilægge den Strid, der var op­
staaet mellem Regeringen og Bornholmerne, som under Henvisning til
Privilegierne af 1658 vægrede sig ved at erlægge forskellige Skatter. Han
var Ophavsmand til Lov af 14. Okt. 1773 om Selvejergaardes Arv paa
Bornholm.

Bemærkelsesværdigt er et vist aandeligt Slægtskab mellem K. A. og
hans Landsmand i snævrere Forstand, Professor J. N. Madvig (s.d.), idet
han - i Lighed med Madvig - udtaler sig noget skeptisk om sin Viden­
skabs teoretiske Berettigelse, jfr. saaledes hans Skrift »Et Brev til Ingen,
om Intet i Lov' og Ret« (1764).

Litt.: Da. biogr. Haandleks" Bd. II. Da. biogr. Leks" Bd. XIII. Frantz Dahl i
»Festskrift i Anl. af TohundTede Aars Dagen for Indførelsen af juridisk Eksamen ved
Kbh.s Universitet«, 1936, S. 125-31, 503 ff. Juridisk Lommebog for 1795, S. 99-102.
Zahrtm" Bd. II, S. 102', 145, 150-53, 180-81. J. A. Jørg" Bd. II, S. 156. »Bh.s Land«,
Bd. I, 1944, S. 157. »Memoriam viri perillustris, consultissimi, doctissimi Petri Kofod
Ancher«, udg. af Kbh.s Universitet, 1,788.

KOFOED, HANS MADSEN, 1844-1919, Land­
inspektør, Landstingsmand; f. 1. Apr. 1844 paa
Brandsgaard i Bodilsker; d. 23. Juni 1919 i Rønne;
S. a. Gdr. Jens Peter K. og Kirstine Marie Hansen;
g. m. Martha Nikoline Kofoed (1854-1942), D. a.
Gdr. Absalon K., Brogaard i Pedersker.

Real ex. Rønne Statsskole; Landvæsenselev; Afg.
fra N æsgaard Agerbrugsskole; Landinsp.exam.
1870; Medl. Bodilsker Sogneraad og Form. for
samme fra 187 4; s. A. Venstres Kand. ved Lands­
tingsvalget i Rønne; Landstingsmand 1898-1906;

Medl. Rønne Byraad 1882-88 og 1894-1909; Repræs. i Husmandskredit­
foren. 1896-1907, i Østifternes Kreditforen. 1907-17; Form. Bh.s Brand­
forsikringsselsk. 1894-1919; Revisor i Bh.s Andels-Svineslagteri fra
1893; Medl. af Bestyr. for Nexø-Banen til 1919; Form. for Kystfrednings­
kommiss. 1907-19.

1870 overtog K. sin Fødegaard og drev jævnsides hermed Landinspek­
tørvirksomhed. Fra 1878 var han bosat i Rønne. Som Landinspektør kom
han paa Hat med det halve Bornholm. Han var jævn og bramfri, en af
dem, der gaar i Folk med Træsko paa, og ude paa Landet var det i høj
Grad medvirkende til hans Anseelse, at han, den boglærde Mand, der
havde en videnskabelig Examen bag sig, kunde hamle op med en hvilken
som helst Bonde, hvad landbrugisfaglig Indsigt angaar. Det kan derfor
ikke undre, at han vandt sig mange Venner. Af Karakter og Væsen var
han en ægte »Jochum«, intelligent, slagfærdig, vittig og munter.

96

Allerede fra sin første Ungdom interesserede K. sig levende for poli­
tiske Spørgsmaal. »Den røde Landinspektør« kaldte man ham spøgende.
Venstremand var han, men ikke særlig yderliggaaende. Hans politiske
Idealer var Chresten Berg og - senere - J. C. Christensen. Paa Born­
holm sluttede han sig specielt til Redaktør M. M. Smidt og Folketings­
mand, Lærer N. lngv. Jensen (s.d.). Folketingsmand, Kreditforenings­
direktør M. P. Blem (s.d.) følte han sig vistnok ikke saa nær knyttet til.
Af Natur var han egentlig ikke politisk Taler, og offentlige Møders Dis­
kussioner deltog han ikke meget i. Saa meget mere virksom var han, naar
det gjaldt Partiets Organisationsarbejde. Som Rigsdagsmand stod han
i nogen Grad i Skygge af M. P. Blem. Han havde fast Stade i Venstre­
reformpartiet. Dog gik han imod Regeringen i Spørgsmaalet om Albertis
Pryglelov. Ganske særlig interesserede han sig for Skatteproblemer, og
han støttede i Tinget Blems Arbejde for at skaffe Bornholm en retfærdig
Skatteordning. I øvrigt omfattede hans politiske Interessesfære Ting som
Fiskerispørgsmaal, de bornholmske Fæstehusmandssager (superficiære
Fæstere) samt Privat- og Friskoler.

Litt.: K. H. Kofoed (»Bornh. Saml.«, Bd. XXVII). »Bh.s Tid.« 28.-3.-1944. Tidsskr.
for Opmaalings- og Matrikulsvæsen, 1919, S. 336-37. Stamtavle over Famil. Jochum­
sen m. m., Rønne, 1921, S. 38.

KOFOED, JOHAN PETER, 1869-1931, Biblio­
teksmand, Lærer; f. 24. Jan. 1869 paa St. Bukke­
gaard i Aaker; d. 26. Aug. 1931 i Allinge; S. a.
Gdr. Lars K. (1834-91) og Dorthea Margrethe
Ipsen (1840-1904); g. m. Manna Sonne Hansen
(f. 1873), D. a. Gdr. Janus H., Styrsgaard, Ibsker.

Præliminærexam. Herning 1886; Lærerexamen
Jelling Sem. 1890; Lærer Allinge Borgersk. 1892.
-1931; Kirkesanger 1904-31; Bibliotekar og
Form. for All.-Sandv. Folkebogsaml. indtil sin Død;
Form. for »Bornholms Biblioteker«; Overlignings­

kommissær; i Bestyr. for Sønderj. Foren. og Foredragsforen. i All.; Form.
for Foren. Bornholms All.-Afd.; Medl. af Bestyr. for Bh.s Musæumsforen.

Som Lærer udførte K. ud fra et grundtvigsk og nationalt betonet Livs­
syn et dygtigt og samvittighedsfuldt Arbejde i Folkeskolens Tjeneste.
Mest bemærkelsesværdig var dog hans biblioteksmæssige Indsats. Han var
Medopretter af og Form. for den 1892 stiftede All.-Sandv. Læsekreds, en
Forløber for den 1910 stiftede Folkebogsamling, hvis Oprettelse han lige­
ledes havde Andel i. All.-Sandv. Folkebogsamling var et af de første of­
fentligt tilgængelige Biblioteker paa Bornholm, og dets stærke Vækst

97

skyldtes for en meget væsentlig Del K.s utrættelige og uselviske Virksom­
hed. Ogsaa Foreningen »Bornholms Biblioteker« var han med til at op­
rette. I mange Aar repræsenterede han de bornholmske Biblioteker ved
Danmarks Biblioteksforenings Aarsmøder.

K. hørte til »Bh.s Tid.«s mest estimerede Medarbejdere. Ogsaa til for­
skellige andre Blade bidrog han med Artikler og Fortællinger. Han udgav
og kommenterede Optegnelser af Kaptajn, Landstingsmand 0. E. Sonne
(s.d.), trykt i »Bornh. Saml.«, Bd. VII og VIII (1912-13). En Søn af K.
er Amts,læge Svend K. i Rønne.

Litt.: »Bh.s Tid.« 26.-8.-1931. Stamtavle over Famil. Jochumsen m.m., 19'21, S. 42.
»Lauegaardsfamil. og den deri indgiftede Slægt«, 1940, S. 18. Stamtavle over Famil.
Blem m.m., 1921, S. 50. »Bh.s Land«, Ed> II, 1944, S. 2519,

KOFOED, MARIE, 1760-1838, Legatstifterinde;
Etatsraadinde 1818; f. 19. Jan. 1760 i Rønne; d.
20. Apr. 1838 i Kbh.; D. a. Købm., Hospitalsfor­
stander Morten Bohn (1719-1802) og Barbara
Kirstine Ancher (1725-71); g. 1. G. m. Købm. i
Nexø Jochum Herman Ancher (1746-86, S. a.
Borgerkapt. Hans A.), 2. G. m. Skibsfører, Brygger,
Grosserer, Godseje1 Hans Peter Kofoed (1743-
1812), S. a. Forpagter af Koefoedgaard i Øster­
marie, senere Købm. i Svaneke Peder K. (1707-
-78).

Marie K. arvede efter sin anden Mand meget betydelige Pengemidler,
som under hendes fornuftige Administration øgedes. væsentligt. Hun blev
derved i Stand til at udøve stor Godgørenhed, støttede saaledes bl. a. den
unge J. N. Madvig (s.d.) og skænkede allerede i levende Live mange
Penge til Legater. Sit eneste Barn, en Søn af første Ægteskab, mistede
hun tidligt. I sit Testamente af 1825 oprettede hun yderligere en Række
Legater, der ligesom de tidligere oprettede for en stor Del tjener born­
holmske Formaal.

Marie K. blev med Aarene meget melankolsk og døde som sindssyg.
I 1882 rejste hendes Landsmænd hende en Mindestøtte i Almindingen,
tegnet af Maleren Kr. Zahrtmann (s,. d.) og udstyret med Portrætmedail­
lon af V. Bissen. Senere opsattes der paa Arbejdshuset i Møllegade i
Rønne, som ogsaa nød godt af hendes Rundhaandethed, en Mindeplade.

Litt.: N. C. Øst: »l\faterialier til et da. biogr.-lit. Lexicon«, IV, 1838, Sp. 1173 f.
Personalhist. Tidsskr., 3. Rk., VI, 1897, S. 285 f. »Repertorium over Legater og milde
Stiftelser i Danmark«, I, 19031, II, 1896, VI, 1904,, J. A. Jørg., Bd. II, S. 270-71.
Zahrtm., Bd. II, S. 270, 295, 307, 309, 325. »Bh.s Land«, Bd. II, 1944, S. 183, 2'36, 2391

,

250, 296. Da. biogr. Leks., Bd. XIII.

98

."'%!! KUHRE, JENS PEDERSEN, 1886-1941, Inten­
dant, Forfatter og Folkemindesamler; f. 26. Apr.
1886 paa Lundegaard i Østermarie; d. 20. Maj 1941
i Rønne; S. a. Sandemand P. J. Pedersen (1835-
1902) og Marie Kathrine Kuhre (1849-90); g. m.
Emmy Jørgensen (f. 1884), D. a. Skomagerm. Chri­
stian Vilhelm J., Gjerrild.

I sin tidligste Ungdom var K. Landmand, men
efter Soldatertiden fortsatte han i Militærets Tje­
neste og avancerede til Intendant, først i Holbæk,
senere (fra 1914) ved Bh.s Væbn. Allerede 1924

maatte han tage sin Afsked efter en langvarig Sygdom, der gjorde ham
til Invalid for Livstid. Det var en Ryglidelse, der slog K. ud af den Livs­
bane, han havde valgt sig, men Sygdommen gav Stødet til, at han tog en
kulturel Opgave op, som han næppe ellers havde givet sig i Lag med.

Efter sit lange Sygeleje blev han Amtsrevisor, hvilket han var fra 1925
til 1940, men skønt dette Arbejde interesserede ham meget, kunde det dog
langt fra fylde hans Tid. Han gav sig derfor til at nedskrive de »Sansager«,
som hans Far havde fortalt ham i Drengeaarene paa Lundegaard, og han
satte sig i Forbindelse med gamle Folk, der kunde huske Sansager. Flere
af disse blev trykt i »Garnmalt å Nyt«, »Jul paa Bornholm« og »Bornh.
Saml.«. I 1938 blev de bedste af Sansagerne samlet i en Bog, der udkom
i Serien »Danmarks Folkeminder«. Titlen er »Borrinjholmska Sansager,
bornholmske Folkeæventyr og Dy1efabler«, og det er den eneste selv­
stændige bornholmske Bog om bornholmske Forhold i denne lange Serie,
der omfatter 50 Skrifter.

Sansagerne er K.s Hovedindsats paa bornholmsk-kulturelt Omraade,
og man maa være ham taknemlig for, at dette Arbejde blev gjort - og
gjort saa godt - mens Tid var. I »Danske Folkemaal« 1933 offentlig­
gjorde han en Afhandling med Titlen »Ordet ja i bornholmsk Sprogbrug«.
Desuden var han en habil Digter. 1936 udgav han en Digtsamling, »Bælla­
minje frå Magleskau«, hvori han digter om sine Barndomsindtryk. Han
havde flere Oplæsninger i Radioen, hvor ogsaa et bornholmsk Hørespil
af ham er blevet opført.

Litt.: Lektor Th. Lind i »Jul paa Bornh.«, 1941, S. 36. Zahrtm" Bd. II, S. 315.
»Bh.s Land«, Bd. I, 1944, S. 163; Bd. II, 1944, S. 20. »Bh.s Tid.« 23.-5.-1941.

LANDSCHOFF, MARKUS JOACHIM, 1823-90, Landmand, Politi­
ker; f. 10. Apr. 1823 i Holsten; d. 27. Sept. 1890 i Vestermarie; S. a.
Tømrerm. Jørgen Henrik L. og Dorthea Jensdatter; g. 1. G. m Karen
Marie Stibolt (1824-49), D. a. Bager Hans Andersen S" Rønne, 2. G. m .

. 9.9

Holgerine Christiane Sonne (f. 1826), D. a. Gdr. Ad. S., Loftsgaard i
Aaker, senere Købm. i Gudhjem.

L. kom 1845 til Bornh. som Medhj. v. »Bh.s Avis«; Tobaksfabr. i Rønne
1847; Købm. smst. 1849; Løjtn. Bh.s Milits 1851; Guldgraver i Australien
1853-55; derpaa atter Købm. i Rønne; Borgerrepræs. i Rønne 1859;
Fæstemand smst. 1861; bortbyttede 1863 sin Ejendom i Rønne med Kær­
gaard i Vestermarie; boede her til 1875 og derefter paa »Aldershvile« i
samme Sogn; i mange Aar Form. for Vesterm. Sogneraad; Amtsraads­
medl.; Form. Bh.s landøk. Foren. 1869-78; opstillet v. Folketingsvalget
10. Jan. 1879 som Venstres Kand. og med Lucianus Kofod (s.d.) som Mod­
kand., men opnaaede ikke Valg.

Over hele Øen blev L. kendt som en Mand, der i udstrakt Grad nød
Agtelse og Tillid. Oprindelig var han Højremand. Senere gik han over til
Venstre. Det vakte nogen Misstemning, at han i Amtsraadet stemte for
at faa Gendarmer til Bornholm. L.s Motiv var, at han - sparsommelig
som han var - gerne vilde spare Bornholm for de Udgifter, der var for­
bundet med en Udvidelse af det lokale Politi.

Litt.: K. H. Kofoed, Bd. 3, 1938, S. 271-73. J. A. Jørg., Bd. II, S. 321. »Bh.s
Tid.« 6.-10.-1890. Sammes Julenummer 19'37. »Bh.s Amtsraad«, S. 47. »Bh.s Land«,
Bd. I, 1944, S. 296.

LANGE, MAGNUS MICHAEL, 1859-1942, Kunst­
samler; f. 26. Nov.1859 i Maribo; d. 23. Sept. 1942
i Kbh.; S. a. Urmager Johan Henrik L. (1818-92)
og Caroline Pedersdatter (1828-92). - Ugift.

Sammen med sin ligeledes ugifte Bror, Hans
Lange (1864-1934), drev Magnus L. en Urmager­
forretning i Kbh. indtil 1919. Tidligt begyndte han
og Broderen at samle paa Kunst, specielt Kobber­
stik, men ogsaa Malerier, dog ikke moderne. Des­
uden samlede de paa gammelt Husgeraad og gam­
melt Indbo, som de anbragte i deres omkring 1920

erhvervede Sommerbolig, »Tømmehuset« i Sandvig. 1927 meddelte de
Bornholms Musæum, at de vilde testamentere det deres Samlinger, men at
der foreløbig ikke maatte tilflyde Offentligheden nogen Meddelelse derom.
Musæet modtog det smukke Tilbud og udnævnte Brødrene til Æresmed­
lemmer af Bornholms Musæumsforening. - Iflg. Magnus L.s Testamente
skulde hans Malerier, Kobberstik o. 1. finde deres fremtidige Plads i
Musæets Ejendom i Rolighedsgade i Rønne (nu »Brødrene Langes Minde­
stuer«). »Tømmehuset« overgik til »Brødrene M. og H. Langes Legat«, og
M. L.s efterladte Formue tilfaldt dette. Saavel Mindestuerne som »Tømme­
huset« er nu offentligt tilgængelige .

.100

Magnus L. udgav 1923 »Slægten Lange fra Faaborg«, 1934 »Fajance­
fabrikanterne Spietz i Rønne«, begge udsendt som Privattryk. Han var
den mest fremtrædende af de to Brødre, hvis usædvanlige Indsats for
Bornholm bør mindes af Bornholmerne med den største Taknemlighed.
Baade »Mindestuerne« i Rønne og »Tømmehuset« i Sandvig kunde for­
tjene langt større Besøg, end der hidtil er blevet dem forundt.

Litt.: Lektor Th. Lind i »Jul paa Bornh.«, 1942, S. 44. »Bh.s Land«, Bd. I, 1944,
S. 196; Bd. II, 1944, S. 53.

LARSEN, PEDER ANDREAS, 1869-1946, Lek­
tor, Skakopgaveforfatter; f. 1. Apr. 1869 paa Ll.
Munkegd i Aaker; d. 28. Apr. 1946 i Rønne; S. a.
Gdr. Anders L. (1821-71) og Marie Koefoed
(1824-89); g. m. Petra Elisabeth Koefoed (f.
1872), D. a. Gdr., Kapt. N. A. K., Langemyregd"
Aaker.

Student 1888; cand. mag. 1893; Lærer Holstebro
priv. Realsk. 1894-96; Timelærer Rønne Statssk.
1896; Adj. smst. 1898, Lektor 1919-35; havde
Hovedagenturet paa Bornholm for Statsanstalten

f. Livsforsikring 1905-37; Form. f. Rønne Ligningskornmiss. 1903-07.
L. var med sin skarpe Hjerne og sine matematiske Anlæg selvskreven

til at blive Matematiklærer. Til Brug for Statsskolens Elever udarbejdede
han to fortræffelige Samlinger matematiske Opgaver, en geometrisk og
en aritmetisk. Han interesserede sig stærkt for Skakspil paa videnskabelig
Basis, var Æresmedlem af Rønne Skakforening og Dansk Skakproblem­
klub (sidstnævnte hædrede ham 1944 med et Foredrag om »den store
Skakopgave-Komponist P.A. Larsen«) og var kendt som Skakopgavefor­
fatter ud over Danmarks Grænser, særlig i Sverige og Tyskland. Han
følte sig knyttet til sin Slægt med stærke Baand, forsømte aldrig at del­
tage i dens aarlige Sammenkomster i Almindingen og redigerede 1904
2. Udgave af »Lauegaards-Familien og den deri indgiftede Slægt.« I øv­
rigt interesserede han sig bl.a. for Lystfiskeri (han var Pioner for kun­
stig Klækning af Ørredæg paa Bornholm), bornholmsk Planteliv, psykisk
Forskning og Retsstatspolitik. Hans Digt »Moersmåled« (belønnet med
2. Præmie i en bornholmsk Konkurrence) er optaget i »Klippeøens Sange«
(1943) og giver i sin ordknappe, men dog indholdsrige Form en træffende
Karakteristik af Bornholmsk som »Hjertesproget«.

En Søn af L. er Lektor Arne Larsen, Rønne.

Litt.: »Lauegaardsfamilien og den deri indgiftede Slægt«, 4. U dg" 1940, S. 32,
57, 62. »Da. Skole-Stat«, Bd. IV, 1934, S. 287. »Bh.s Tid.« 28.-4.-1944 og 29.-4.-1946.
»Magister-Stat«, 1945, S. 145.

J() 1

LIBERT, GEORG EMIL (døbt L1iebert), 1820-1908, Landskabsmaler;
R. 1879; f. 2. Aug. 1820 i Kbh.; d. smst. 19. Maj 1908; S. a. Snedkerm.
Johan Christian L. (1790-1846) og Andrea Margrethe Hassing (1796-
1820); g. m. Marie Philippine Caroline Busch (1830-1904), D. a. Skov­
foged, Skytte Peter B.

L. var Elev af J. L. Lund, gennemgik Akademiet og debuterede som
Udstiller 1837. Hans meget omfangsrige Produktion er for en væsentlig
Del inspireret af Bornholm. En af de mest kendte af Helligdomsklipperne
kaldes ofte Liberts Klippe. - L.s populære Kunst vandt stor Yndest, ikke
blot herhjemme, men ogsaa i Udlandet. - 1865 var han med til at stifte
Foreningen »Fremtiden«.

I Bornholms Musæums Malerisamling fin des et enkelt af L.s Billeder,
et Motiv fra Vejen til Hammershus. »Tømmehuset« i Sandvig ejer et af
hans Billeder fra Helligdommen.

Litt.: Da. biogr. Leks., Bd. XIV. Ph. Weilbach: »Nyt da. Kunstnerlexikon«, Edi. II,
1897. Jastraus Kunstner-Leks., 1935. Samlerens Kunstnerleks., 1929-3,2. Gelsteds
Kunstner-Leks., 1942. Zahrtm., Bd. II, S. 311. »Ill. Tid.« 2.-5.-1897 og 31.-5.-1908.
»Bh.s Land«, Bd. II, 1944, S. 64.

LIND, ANTHON ANDREAS, 1870-1938, Land­
mand, R.; f. 26. Jan. 1870 paa Duebjerggaard,
Klemensker; d. 9. Juli 1938 paa Brogaa.rd i samme
Sogn; S. a. Gdr. Peter Andreas L. og Ane Kirstine
Andersen; g.m.Andrea Jørgine Klo (1869-1941),
D. a. Gdr. C. H. K., Bakkegaard i Rutsker.

Udd. som Landmand; overtog sin Fødegaard
1895; solgte den 1899 og købte BrogaarCI, hvor han
derefter boede Resten af sit Liv. Han var kendt
overalt paa Bornholm som »Lind-Brogaard« og var
en overmaade virksom Mand, der havde en Masse

Tillidshverv. Mest kendt blev han som Kommunalpolitiker, idet han sad
i Klemensker Sogneraad fra 1898 til sin. Død, fra 1907 som Form. I en
Aarrække var han F'orm. for Bh.s Sogneraadsforen., fra 1921 Forni. for
Sanatoriet, 1928-35 Medl. af Amtsraadet. Fra 1900-28 havde han Sæde
i Bestyr. for Mejeriet »Svalhøj« (Form. 1914-26). Endvidere var han
Form. for »Bh.s Avis«, Medstifter af og Form. for bornholmske Land­
mænds Arbejdsgiverforen., Medl. af Bestyr. for Hasle Bank (en Tid
Form.), Form. for A/S Grønbech & Co. og fra 1925-35 Medl. af Bestyr.
for Østbornholms Dampskibsselskab.

Skønt fremsynet og moderne indstillet paa mange Felter gik han imod
Bekæmpelsen af Kvægtuberkulosen, hvor det bornholmske Landbrug var

102

forrest af alle danske Landsdele. Han oprettede sammen med sin Søn et
»Tuberkulosemejeri«, og først da alle Øens øvrige Kvægbesætninger var
»rene«, maatte han opgive Modstanden og gaa ind for Nyordningen.
I øvrigt var han en meget dygtig Landmand og havde et jovialt Gemyt,
der gjorde ham vellidt i alle Kredse, og mange Anekdoter fortæller om
hans fornøjelige Maade at tage Tingene paa.

Litt.: »Bh.s Amtsraad«, S. 81. »Bh.s Avis« 24.-3.-1941. »Bh.s Land«, Bd. II, 1944,
s. 133.

LUND, LAURITS CHRISTIAN PETER, 1855-
1927, Købmand, Skibsreder, R.; f. 27. Juni 1855
i Rønne; d. 27. Jan. 1927 i Hellerup; S. a. Skibs­
kapt" senere Havnefoged i Rønne Hans Chri­
stian L. og Kristiane Marie Ellebye; g. 1. G. m.
Marie Johanne Caroline Andersen (1865-99),
Plejed. å. Agent Mogens Christiansen, Rønne (s.d.),
2. G. m. Olga Christine Sonne (f. 1879), D. a.
Købm. i Allinge Olaf Sonne (d. 1886).

Sømand 1869; Skibsfører- og Lodsexam.; Damp­
skibsfører; Kul- og Trælasthdl. i Rønne 1889-1913;

Sejlskibsreder fra 1902; britisk Vicekonsul 1898-1913; fra 1913 til sin
Død bosat i Hellerup; Medl. af Rønne Byraad 1903-13; Amtsraadsmedl.
1910-13; Medl. af Søretten i Rønne 1896-1913, af Fællesrepræs. for da.
Skibsfart fra 1908, af Arbejderforsikringsraadets Søforsikrings-Afd.
1912-17, af Sejlskibsnævnet 1918-20, af Arbejdstidskornmiss. af 1919,
af Kornmiss. til Sølovens Revision 1919, af Raadet til Fremme af Oplys­
ningsbureauets Arbejde 1921 og af Bestyr. for Da. Sejlskibsrederiforen.
fra 1898 (Form. fra 1909); Form. for Rønne gensidige Søassurance 1900
-12, for Bh.s Laane- og Diskontobanks Bankraad 1903-13, for Bh.s
Travselsk. 1904-13, for Rønne Pensions- og Understøttelseskasse for
Skibsførere, deres Enker og Børn 1904-13, for Rønne Skipperforen. 1902
-10 og for Fællesrepræs. for da. Skibsfart fra 1925.

L. var Indehaver af den Forretning i Rønne, der nu videreføres som
»Bornholms Kul-Import«. Han gik almindeligt under Navnet »Kolla-Lunj«,
og han var en merkantil Begavelse af Rang. Kun 58 Aar gammel kunde
han trække sig tilbage til en Rentier-Tilværelse som en særdeles velha­
vende Mand. Sin Interesse for Søen bevarede han til det sidste.

En Søn af L. er Fabrikant Mogens Lund, Rønne.

Litt.: Kraks blaa Bog, 1926. »Bh.s Amtsraad«, S. 65-66. »Lauegaardsfamil. og
den deri indgiftede Slægt«, 4. Udg., 1940, S. 34. »Bh.s Tid.« 28.-1.-1927. »Bh.s Land«,
Bd. II, 1944, S. 173, 174, 178. K. Thorsen: »Rønne Søfarts Hist.«, 19'39.

JOS

LUND, THORVALD HANSEN, 1865-1933, Di­
rektør; R. 1916; f. 7. Juli 1865 i Rønne; d. 5. Febr.
1933 smst.; S. a. Prokurator Hans Peter L. (1819
-92) og Jensine Claudine Margrethe Michelsen
(1823-71); g. m. Henriette Cathrine Marie
Munch (1864-1931), D. a. Gdr. Jesper M., St.
Hallegaard.

Alm. Forberedelsesexam. 1881; ans. Bh.s Amts
Kontor 1881-84; exam. jur. 1887; Sagførerfuldm.
1887-91; Sagfører i Rønne fra 1891; adm. Dir.
for Bh.s Spare- og Laanekasse fra 1892; i Bestyr.

for Dampskibsselsk. paa Bornholm af 1866 fra 1893; (Forretningsfører)
Dir. for samme fra 1904; Medl. af Bestyr. for Landsforen. af større Spare­
kasser i Danm. fra 1905; Medl. af Repræsentantsk. for Købstædernes alm.
Brandforsikr. fra 1924; Medl. af Rønne Menighedsraad. - Litt. Virk­
somh.: »A/S Dampskibsselskabet paa Bornholm af 1866« (1916, sammen
med M. C. Koefoed (s.d.).

L. var et Menneske med en stærk Vilje, Evner og Initiativ. Af størst
Betydning var hans Indsats for »66« og Rønne Havn, men ogsaa til Spare­
kassens Vækst bidrog han i høj Grad.

En Søn af L. er den nuværende Direktør for »66«, Sagf. Thorkil Lund.

Litt.: Kraks blaa Bog, 1931. Zahrtm., Bd. II, S. 305. Hauch-Fausbøll: »De kgl. da.
Ridderordener og Medailler«, 1929, S. 745. H. Hjorth-Nielsen: »Da. Sagførere«, 1941.
Samme: »Da. Prokuratorer 1660-1869«, 1935. »Bøger om Pornh.«, 1928. »Bh.s Avis«
6.-2.-1933. »Bh.s Land«, Bd. II, 1944, S. 306-0'7.

MADSEN, RASMus; 1859-1936, Landmand, An­
delsmand; f. 2. Maj 1859 i Rønslunde, pr. Nr.Snede;
d. 23. Febr. 1936 i Aakirkeby; S. a. Gdr. Mads M.
og Ane Kirstine Madsen; g. m. Johanne Karoline
Ipsen (1861-1929), D. a. Gdr. Jørgen Peter I.,
Aspesgaard, Pedersker.

Udd. som Landm.; 2 Vintre paa Vallekilde
Højsk.; overtog Aspesgaard 1885; fra 1921 til sin
Død bosat i Aakirkeby som Bestyr. af derværende
Andelsbankfilial; Medl. af Pedersker Sogneraad
1894-1910, de sidste 8 Aar som Form.; 24 Aar i

Bestyr. for Bh.s landøk. Foren.; Form. for Statshusmandskommiss. for
Bornh.; 20 Aar i Bestyr. for Bh.s Andels-Svineslagteri; en Tid Form. for
Da. Andels-Gødningsforen.s Repræsentantskab; var 1913 - uden at op­
naa Valg - Venstres Kand. ved Folketingsvalget i Aakirkeby-Kredsen.

104

M. sluttede sig fra sin første Ungdom til Venstre. Som den Forhand­
lingens og Moderationens Mand han var, maatte han særlig føle sig tiltalt
af Frede Bojsens Politik. Specielt i Landbokredse nød han stor Anseelse.
Han var en Ven af Husmandsbevægelsen og gik med Iver i Brechen for
Oprettelse af selvstændige Husmandsbrug. 1919 udnævntes han til Æres­
medlem af Bornholms landøkonomiske Forening.

Litt.: K. H. Kofoed, Bd. 5, 1940, S. 273-74. »Bh.s Tid.« og »Bh.s Soc.-Dem.«
24.-2.-1936. »Bh.s Land«, Bd. I, 1944, S. 302; Bd. II, 1944, S. 140, 141.

MADVIG, JOHAN NICOLAI, 1804-86, Filolog,
Skolemand, Politiker; R. 1840, K. 1850, Etatsraad
1852, Konferensraad 1856, Storkors 1859, DM.
1871, R. af Elefanten 1879, Gehejmekonferensraad
1881; f. 7. Aug. 1804 i Svaneke; d. 12. Dec. 1886
i Kbh.; S. a. By- og Herredsskriver Poul Anthoni
M. (1764-1816) og Margrethe Benedicte Kofod
(1777-1852); Bror til Læge Poul Anton Madvig
(s.d.); g. m. Elisabeth Agathe Helene Jensine
Ejerring (1798-1880), D. a. Kontorbetjent, senere
Fuldm. 0. C. B.

Student (Fr.borg) 1820; cand. philol. med Udm. 1825; Magister 1826;
Lektor i klassisk Filologi ved Kbh.s Universitet 1828; disputerede s. A.
for Doktorgraden (»De Q. Asconii Pediani in Ciceronis orationes commen­
tariis«) ; Prof. i Filologi, særlig latinsk Sprog og Litt" fra 1829; fra 1832
till. Bibl. v. Universitetsbibl.; Undervisningsinsp. for de lærde Skoler fra
1848; Afsk. som Prof. 1879; Dr. jur. h. c. s. A.; Medred. af »Maanedsskr.
for Litt.« 1829-38; Aakirkeby-Kredsens Repræs. i den grundlovgivende
Rigsforsaml. indtil 16. Nov. 1848; Kultusmin. i N ov.min. 1848-51;
Folketingsm. (Fr. værk-Kredsen) 1849-53; Landstingsm. (Kbh.) 1853-
54 og 55-7 4; Form. for Folketinget 1852-53 ; Præs. for Rigsraadet 1856
-63; afslog 1860 en Anm. om at danne Min.; Medl. Vidensk.s Selsk.
1833, Præs. 1867; Medl. af div. udenl. Akademier; Form. Carlsbergfon­
dens Dir. 1876; gentagne Gange Rektor Kbh.s Universitet.

Litt. Arb.: »Ciceronis orationes selectæ« (1830); »Opuscula academica«
(1834 og 1842, ny Udg. 1887); »Om Kjønnet i Sprogene« (1835); »De
finibus« (1839, 3. Udg. 1876); »Latinsk Sproglære« (1841, 4. Udg. 1862);
»Om Sprogets Væsen, Udvikling og Liv« (1842); »Poetarum aliquot Latin­
orum carmina selecta« (1843); »Græsk Ordføiningslære« (1846); »Om de
gram. Betegn.s Tilblivelse og Væsen« (1856-57); »Emendationes Li­
vianæ« (1860); »Livius' Hist.« (sammen med J. L. Ussing, 1861-66);
»Kortfattet græsk Metrik« (1867); »Sprogvidensk. Strøbemærkninger«

105

(1871); »Adversaria critica« (1871-73 og 1884); »Den romerske Stats
Forfatning og Forvaltning« (1881-82); »Livserindringer« (1887, Sup­
plementer 1917).

M. blev en internationalt berømt Videnskabsmand, en af de virkelig
store, og dog maatte han leve hele sit Liv under forholdsvis trange øko­
nomiske Forhold. 12 Aar gammel mistede han sin Far, men takket væ:re
Understøttelse fra Etatsraadinde Marie Kofoed (s.d.) kom han alligevel
til Bogen.

Som Filolog har M. indlagt sig stor Fortjeneste bl. a. ved sine Studier
over Cicero og Livius og ved det Pioner-Arbejde, han udførte med sine
grammatikalske Lærebøger. Begge disse vandt Udbredelse, ikke blot her­
hjemme, men ogsaa i Udlandet, idet de blev oversat til flere Sprog.
Pioner-Arbejde var disse Bøger, fordi de i Modsætning til tidligere Lære­
bøger af den Art var baade klare og overskuelige. I øvrigt var M. først
og fremmest Textkritiker. - Studierejser foretog han til Tyskland,
Schweiz, Italien, Frankrig og Østrig. 1870 holdt han Gæsteforelæsninger
ved Kristiania Universitet. - De sidste 10 Aar, han levede, kunde han paa
Grund af en Øjenlidelse hverken læse eller skrive. Alligevel fortsatte han
sit videnskabelige Arbejde - med Bistand af Forelæsere og Sekretærer
(blandt disse hans to Døtre).

Som Politiker bekendte M. sig til de nationalliberale Ideer, dog uden
at være udpræget Partimand. Han gik ind for en Deling af Slesvig. Paa
praktisk Lovgivningsarbejde øvede han ikke ringe Indflydelse. Mens han
var Kultusminister, vedtoges Skolereformen af 1850, som han i høj Grad
satte sit personlige Stempel paa. Oldtidssprogene og Oldtidskundskab
ønskede han - man kan vel sige: naturligvis - bibeholdt som Grundlaget
for den højere Undervisning, men han indsaa trods sin Konservatisme,
at der maatte lægges større Vægt paa moderne Sprog og Naturvidenska­
berne, end man hidtil havde gjort.

M. var fortrolig med en lang Række Sprog, men hans bornholmske
Dialekt blev hængende ved ham Livet igennem. Antagelig har han ikke
lagt større Vægt paa at blive af med det syngende Tonefald. - Hans
»Livserindringer« bringer bl. a. en Del folkloristisk Stof fra Bornholm.
I sin skriftlige Polemik kunde han være temmelig skarp. I øvrigt ud­
mærkede han sig ved Retfærdssans, Hæderlighed, Hensynsfuldhed og et
vindende Væsen.

M. er portrætteret af bl. a. Constantin Hansen (paa Maleriet af den
grundlovgivende Rigsforsamling, Fr.borg Musæum) og Carl Bloch (lige­
ledes Fr.borg Musæum; Kopi i Bh.s Musæum). Om M.s Betydning min­
der i hans Fødeby, Svaneke, en Mindesten fra 187 4, forsynet med en
Buste, udført 1857 af H. V. Bissen.

Litt.: Da. biogr. Leks" Bd. XV. Da. biogr. Haandleks" Bd. II. Madvigs »Livs­
erindringer«, 1887, Suppl. 1917. »Bøger om Bornh.«, 1928, S. 3, 29, 34, 86. K. H. Ko-

1'06

foed, Bd. I, 1936, S. 24-26. »Bornh. Saml.«, Bd. XII, 1918, S. 1-26. Jul. Bidstrup:
»Stamtavler over de bornh. Famil. Miiller, Madvig og Sode«, 1884. Th. Hauch-Fausbøll:
»Slægthaandbogen«, 1900, S. 573-76. A. B. Drachmann: »Udv. Afhandlinger«, 1911,
S. 206-14. 0. Siesby i »Tilskueren«, 1904. J. L. Heiberg i »Det ny Aarhundrede«, I,
2, 1904. »Nord. Tidsskr. for Filologi«, Ny Rk., VIII, 1887-88. J. L. Ussing i »Over­
sigt over Vidensk.s Selsk.s Forhandl.«, 1887. Zodiacus: »Parlamentariske Stjernebille­
der«, 1875. N. Neergaard: »Under Junigrundloven«, I-II, 1892-1916. A. F. Kriegers
Dagbøger 1848-1880, I-VII, 1920'--25. A. Linvald i »Festskr. til Kr. Erslev«, 1927,
S. 483-514. Alb. Olsen: »Studier over den da. Finanslov 1850-64«, 1930. Fru Heiberg:
»Et Liv«, II, 1891, S. 339 ff. C. C. Clausen: »Vore store Mænd«, 1897. Selvbiogr. i
»Sollennia academica« ved Formælingsfesten 1828. »Bh.s Land«, Bd. I, 1944, S. 155,
193, 196, 240, 241, 242, 245, 248, 280, 293, 295; Bd. II, 1944, S. 22.

MADVIG, POUL ANTON, 1816-99, Læge, Politiker; f. 18. Dec. 1816
i Svaneke; d. 8. Febr. 1899 i Haderslev; S. a. By- og Herredsskriver Poul
Anthoni M. (1764-1816) og Margrethe Benedicte Kofod (1777-1852);
g. m. Camilla Mathilde Ktihl (1826-1903), D. a. Kancelliraad, kgl. Ass.
M.C.K.

Student (Borgerdydssk. Chr.havn) 1835; cand. med. 1841; derefter
prakt. Læge i Fr.værk; slesvigsk Fysikatexamen 1853; Fysikus i Haders­
lev Øsieramt 1854; Medstifter af Sprogforen. og Vælgerforen. og i Bestyr.
for disse; Medopretter af Haderslev Bank; Form. for dennes Tilsynsraad
til 1883.

M. kom først til Verden et Par Maaneder efter, at hans Far var død.
Han havde en trang Barndom og boede fra 13-Aars Alderen hos sin ældre
Bror i København, Professor J. N. Madvig (s.d.). I Haderslev fik han en
stor Praksis, dels fordi han regnedes for dygtig, men ogsaa fordi han var
Byens eneste danske Læge. Hurtigt kom han efter 1864 til at spille en be­
tydelig Rolle i Landsdelens nationale og politiske Liv. Sammen med Folk
som Jens Jessen, Junggreen og Krtiger var han med til at træffe politiske
Afgørelser af vidtrækkende Betydning. 1875 blev han Æresmedlem af
den danske Lægeforening. En Spejderkolonne i Haderslev er opkaldt
efter M.

Litt.: Da. biogr. Leks., Bd. XV. Zahrtm., Bd. II, S. 57, 306. J. Jessen: »Haa­
bets Mænd«, 1923, S. 99-105. »Ill. Tid.« 20.-12.-1896. »Flensb. Avis« 9.-2.-1899. J. A.
Jørg., Bd. II, S. 276.

MAEGAARD, HANS VIGGO, 1868-1928, Politiker; f. 14. Apr. 1868
paa Maegaard i Olsker; d. 21. Nov. 1928 i Rønne; S. a. Gdr. Hans Edvard
Martin M. (1843-1925) og Annine Margine Caroline Kofoed (1842-
1927); g. m. Michelle Christine Jensen (f. 1875), D. a. Gdr. L. C. M. J. og
Hustru, f. Espersen, Spagergaard, Nylars.

107

Paa N æsgaard Agerbrugssk. 1886-88; Sekond­
løjtn. Fodfolket 1890; Ejer af sin Fødegaard 1896-
1928; Kompagnichef Bh.s Væbn. 1901, Kapt. 1910;
Medl. af Olsker Sogneraad og Form. for samme
1899-1907; Amtsraadsmedl. 1907-28; i Bestyr.
for Allinge- og Gudhj.-Banen fra henh. 1913 og 16;
Form. for A/S Nordlandets Handelshus fra 1902;
i Bestyr. for »Bh.s Tid.«; Medl. af Bankraadet for
Bh.s Laane- og Diskontobank fra 1904, senere till.
i Bankens Kontroludv.; Medl. af Bestyr. for Bh.s
Andels-Svineslagteri fra 1903, Form. fra 1909;

Form. for De da. Andelssvineslagteriers Arbejdsgiverforen.; i Bestyr. for
Udstykningsforen. til 1923; Form. Bh.s Hesteavlsforen. til 1925; Form.
Bh.s n. Vurderingskreds fra 1909; Skyldraadsform. for Bh.s Amt fra
1923; Folketingsm. Rønne-Kredsen 1910-13 samt nogle faa Uger i 1928;
Landstingsm. 1914-28; Revisor i Hypotekbanken 1920; Form. for Rigs­
dagens staaende Landmandsbankudv. 1922; Statsrevisor fra s. A.; Medl.
af Landstingsvenstres Bestyr. fra 1921, Næstform. 1924; Medl. af Lands­
tingets Finansudv. for 1922; Medl. af Militærkornmiss. af 1919 og af
Statsregnskabskommiss. af 1921.

M. voksede op i et konservativt Hjem og regnedes som ung af sine
Standsfæller nærmest for Højremand. Med Aarene følte han sig imidler­
tid tiltalt af Venstres Ideer, og paa Tilskyndelse af M. P. Blem (s.d.) op­
stilledes han 1909 som Venstres Folketingskandidat i Rønne-Kredsen, men
opnaaede ikke Valg. Det følgende Aar rykkede han ind paa Rigsdagen,
hvor han hurtigt gjorde sig bemærket ved sine gode Evner, sin vennesæle
Karakter, sit statelige Ydre, sin gennem Aarene opøvede Veltalenhed og
sin Brugbarhed. Som Medlem af mange Udvalg og Kommissioner »Udførte
han et betydeligt, sagligt Arbejde« (K. H. Kofoed), og han var flere
Gange sit Partis Ordfører, saaledes ved Behandlingen i Landstinget af
Forsvarsloven af 1922. Han indtog en fremskudt Stilling inden for Ven­
stre, dog uden at høre til de førende Kræfter. Hjemme paa Bornholm blev
han ved sin praktiske Sans og sin Forhandlingsevne et stort Aktiv for de
talrige Institutioner og Sammenslutninger, der nød godt af hans Arbejds­
kraft. Ikke mindst i Amtsraadet udførte han et solidt og dygtigt Arbejde.

M. boede fra 1928 i Rønne, hvor han ogsaa blev begravet. Det born­
holmske Venstre rejste ham en Mindesten paa hans Grav. Han er por­
trætteret paa Oscar Matthiesens Billede af den grundlovgivende Rigsdag
1923.

Litt.: Da. biogr. Leks., Bd. XV. K. H. Kofoed, Bd. 5, 194n, S. 260-64. Till. til
Stamtavle over Famil. Toxværd, 1898, S. 14. »Bh.s Tid.« 26.-2., 7. og 26.-5.-1909,
13.-7.-1914, 21.-11.-1928. »Bh.s Avis« 14.-7.-1914, 21" 22. og 26.-11.-1928. Kraks blaa
Bog, 1926. »Bh.s Amtsraad«, S. 61. »Bh.s Land«, Bd. I, 1944, S. 300 ff; Bd. II, 1944,
s. 126, 136.

108

MARCKER, LUDOLPH WALDEMAR, 1866-1945, Konsul; R.1914;
f. 21. Juli 1866 i Nexø; d. smst. 15. Febr. 1945; S. a. Købm., Sparekasse­
bogholder Jens Andreas M. og Anne Johanne Sophie Christine Fog; g. m.
Emma Emilie Marie Petersen (1861-1927).

Præliminærexam. 1882; Discipel paa Svane-Apoteket i Viborg 1883;
exam. pharm. 1885; opholdt sig i Australien 1887-1912; da. Konsul i
Sydney fra 1904; derefter bosat i Hillerød (Revisionsvirksomhed) og- en
kort Tid - Nexø.

I Australien begyndte M. som Guldgraver. 7 Aar tilbragte han som
Apoteker i Sydney. I øvrigt ernærede han sig som Forretningsmand (sær­
lig Import af danske Artikler). Beretningen om hans mange eventyrlige
Oplevelser er nedskrevet af Journalist Gunnar Fogh. Maaske ser vi den
engang i Trykken. 1897 var han med til at stifte Dansk Forening i Syd­
ney. Senere blev han Formand for Foreningen, hvilket Hverv han be­
klædte til sin Hjemrejse til Danmark, da han udnævntes til Æresmedlem.
Ogsaa Bornholmerforeningen i Hillerød gjorde ham til Æresmedlem. -
Han var den første Skandinav, der bød Roald Ammundsen velkommen
tilbage fra Sydpolsfærden.

Litt.: Gunnar Fogh i »Jul paa Bornh.«, 1945, S. 44. »Da. farmaceutisk Aarbog«,
1944. »Danmark 1940«. »Bh.s Tid.« 16.-2.-1945. Sammes Julenr. 1937. Hauch-Faus­
bøll: »De kgl. da. Ridderordener og Medailler«, 1929, S. 508. »Pol.« 16.-2.-1945.

MARCKMANN, JØRGEN WILHELM, 1804-61, Præst, Forfatter;
f. 21. Sept. 1804 i Rønne; d. 11. Juli 1861 i Hoptrup; S. a. Prokurator
i Rønne, senere By- og Herredsskriver i Nexø Andreas M. (1773-1826)
og Ulrica Eleonora Amundine Grundtvig (1775-1821); g. m. Julie Frede­
rikke Dorothea Olsen (1813-51), D. a. Notarius publicus, Etatsraad
Gottsche Hans 0.

Student (Rønne) 1823; cand. theol. 1829; Lærer Borgerdydssk. Chr.
havn; Kateket v. Frue Kirke i Kbh. 1831; res. Kpl. v. Vor Frelsers Kirke
smst. 1844; Sognepræst Højen-Jerlev 1849, Hoptrup 1850 til sin Død;
repræs. fra 11. Dec. 1848 Aakirkeby-Kredsen i den grundlovgivende For­
saml.; Folketingsm. Kolding-Kredsen 1849-52; nogle Aar Viceform. for
den slesv. Lærerforen.; Medstifter af Folkeskriftselsk. i Haderslev 1852.

M. stod i nært Venskabsforhold til J. N. Madvig (s.d.). De var født
samme Aar og havde kendt hinanden fra Barndommen. Nogen Position
som Politiker opnaaede M. ikke. Han søgte ikke Genvalg paa Bornholm,
vistnok heller ikke i Kolding-Kredsen. Som Repræsentant for Bornholm
talte han for Bevarelse af Øens Særstilling paa V ærnepligtens Omraade.
Politisk regnedes han nærmest for konservativ. - Tidens nationale og
folkelige Røre vakte hans Begejstring. For Trykkefrihedsselskabet udgav
han en interessant »Fortegnelse over Skrifter til Læsning for Menig-

109

mand« (1844). Aaret før sin Død udsendte han »Danskhedens Skæbne
i Slesvig«, en let tilgængelig og livligt skrevet Skildring af Nationalitets­
kampen. Endelig kan det nævnes, at han i »Riises Archiv«, nye Saml.,
Bd. 6, 1831, S. 1-34, offentliggjorde »Skildring af Bornholmernes Op­
stand mod de Svenske i Aaret 1658«.

Litt.: Da. biogr. Leks., Bd. XV. K. H. Kofoed, Bd. 1, 1936, S. 36--45. J. N. Mad­
vig: »Livserindringer«, 1887, S. 201. J. Aarsbo: »Bibliotekerne og Samfundet«, 1935,
S. 19-22. Kirkekalender for Slesvig Stift, I, 1862, S. 55-67. »Bh.s Land«, Bd. I, 1944,
S. 293; Bd. II, 1944, S. 25,7.

MORTENSEN, CHRISTIAN FREDERIK, 1879-1933, Journalist,
Forfatter; f. 4. Sept. 1879 i København; d. 8. Okt. 1933 i Holstebro;
Plejesøn af Brolægger H. P. Jensen, Nexø.

M. tilbragte hele sin Barndom i Nexø - hans Plejeforældre boede i
Ferskesøstræde -, og han var, skønt født i København, vaskeægte Born­
holmer. Han gik først i Kommuneskolen, hvor man snart fik Øje for hans
usædvanlige Begavelse og satte ham i Realskolen. Han tog Præliminær­
examen 1899 og blev derefter ansat paa Kontoret hos Skibsreder Mogens
Christiansen (s.d.) i Rønne, om hvem han skrev en smuk Artikel i »Born­
holms Tidende«s Julenummer 1928. Men hans Lyst var at blive Journalist.
Han fik da ogsaa optaget nogle Smaating i »Bornholms Tidende«, og i
1901 blev han Medarbejder ved det konkurrerende Venstreblad, »Born­
holms Dagblad«. Han var dog stadig gode Venner med Red. Smidt (s. d;)
paa »ndende«, og denne skaffede ham ind ved den Berg'ske Presse. I 1904
blev han Redaktionssekretær ved »Frederiksborg Amts Avis«, og herfra
avancerede han i 1908 - altsaa kun 30 Aar gammel - til Redaktør for
»Holstebro Dagblad«, en Stilling han bestred med stor Dygtighed og be­
holdt lige til sin Død.

Først i en moden Alder begyndte M. sin egentlige Forfattervirksom­
hed. Han havde ganske vist skrevet enkelte Fortællinger og Skitser i
Dag- og Ugeblade, men 1923 kom hans første Bog, »Kains-Arven«, der
snart efterfulgtes af en Række Romaner. I tre af dem, nemlig »Skarvaja­
Vognen« (1925), »Richardt West« (1929) og »Eske fra Ferskenstræde«
(1933) samt i Drengebogen »En Æressag« (1931) udspilles Handlingen
paa Bornholm. De er, ligesom M.s øvrige Romaner, skrevet i en kraftig
og rytmefast Stil, men kan hist og her spille vel meget paa sentimentale
Strenge. De er alle meget underholdende og træffer det bornholmske
Milieu og den bornholmske Tone paa udmærket Maade; i »Richardt West«
skildres Konkurrencen mellem Byerne Rønne og Nexø ganske mesterligt.

M.s »bornholmske« Romaner hører dog ikke til hans bedste. Skønt
han følte sig som Bornholmer og hele sit Liv bevarede den største Inter­
esse for Barndomsøen, modtog han i sine Manddomsaar saa mange Ind-

110

tryk af Vestjyllands Natur og Folkesind, at han i sit Forfatterskab synes
at staa paa fastere Grund, naar han lader Handlingen udspille sig i vest­
jydsk Milieu. Dette er Tilfældet med de tre Romaner »Lars Vrist« (1926),
»Offerklitten« (1931) og »Skygger ved Havet« (1927), hvoraf den første
vel nok er den betydeligste. Vestjydsk Milieu har endvidere Drengebogen
»Stormflodens Helte« (1932).

Baade i og uden for Fagkredse nød M. megen Anseelse. Han kaldtes
spøgende for »Typografernes Skræk«, fordi hans Haandskrift med sine
mange unødige Sving og Kruseduller var temmelig svær at læse og paa
Grund af hans enormt mange Rettelser i Korrekturen. Men han var vel­
lidt af alle og betegnedes som et godhjertet og elskværdigt Menneske.

Hans forholdsvis tidlige Død beklagedes af mange, og Taknemligheden
mod ham gav sig efter hans Død Udtryk i, at der 1934 paa Holstebro
gamle Kirkegaard afsløredes en smuk Mindesten for ham, rejst af Læsere.

Litt.: »Bh.s Land«, Bd. II, 1944, S. 19. »Bøger om Bornh.«, 1928, S. 47. »Da. Pro­
vinspresse«, 1925, Tillægget S. 53. »Bh.s Tid.« 9.-10.-1933.

MYHRE, VALDEMAR, 1864-1916, Fotograf; f.
27. Maj 1864 i Svaneke; d. smst. 31. Juli 1916; S.
a. Malerm. Hans Michael M. og Nicoline Larsdot­
ter; g. m. Ada Kofoed (f. 1868), D. a. Mølleejer
Hans Ancher K., Svanemøllen, Svaneke.

M. lærte Malerhaandværket hos sin Far, etab­
lerede sig 1889 som Mester i sin Fødeby, men ud­
dannede sig saa til Fotograf, bl. a. hos Hoffotograf
Elfelt, Kbh. Han virkede derefter som Fotograf
Resten af sin Levetid i Svaneke, hvor man ikke før
havde haft nogen fastboende Mand med »Kuk­

kasse«. - »Jul paa Bornholm« har i en Aarrække levet højt paa. M.s ud­
mærkede Landskabsfotografier. Han fotograferede selvfølgelig ogsaa
Mennesker, men det er hans smukke Optagelser ude i Naturen, der vil
bevare han Navn mod Glemsel en rum Tid fremefter. Takket være ham
kan Eftertiden glæde sig ved ret enestaaende Billeder af Partier, der
allerede nu enten er helt forsvundet eller omdannet til det ukendelige.
Med den ægtefødte Kunstners Blik saa han straks, hvor der laa et Motiv.
Mest fotograferede han - som naturligt var - i Svaneke og nærm.este
Omegn, men ogsaa Nordlandet inspirerede ham til mangfoldige Optagelser.

Ogsaa paa andre Omraader end Fotografien afslørede M., at der boede
et godt Stykke af en Kunstner i ham. Han malede Landskabsbilleder, læste
op paa Bornholmsk ved forskellige Sammenkomster og var Sjælen i Ar­
bejdet med Dilettantkomedier i Svaneke. Ikke bare spillede han med, han

111

fungerede ogsaa som Instruktør og Sminkør, og det i utallige Forestillin­
ger. Desuden var han i mange Aar Tegnelærer ved Svaneke tekniske Skole.

Litt.: Lektor Th. L,ind i »Jul paa Bornholm«, 1942, S. 3'7-41.

MØLLER, HANS CHRISTIAN, 1834-1907, Mis­
sionær, Vækkelsesprædikant, Forfatter; f. 23. Okt.
1834 i Nexø; d. 16. Dec. 1907 i Rønne; S. a. Ar­
bejdsmand Hans Peter M. (1804-49) og Karen
Kirstine Jensdatter (1806-74); Farbror til Pa­
stor Hans Møller (s.d.); g. m. Elisabeth Kirstine
Jensen (1828-1911), D. a. Arbejdsmand Jens lp­
sen og Kirstine Margrethe Hansdatter.

Voksede op i et meget fattigt Hjem; kom efter
Konfirmationen ud at tjene paa en Gaard i Ibsker,
men gik 2 Aar senere i Smedelære og blev en meget

dygtig Smed. Hans Mor, en begavet og from Kvinde, havde vel indpodet
ham en fast og urokkelig Barnetro, men i sine første Ungdomsaar viste
han dog ingen særlig Tendens til Religiøsitet. Da Pastor P. C. Trandberg
(s.d.) i 1860 kom til Bornholm, blev M. straks grebet af hans Vækkelses­
prædikener, og han blev T.s nærmeste Medhjælper. I 1864 modtog han
Ordination af Fripræsten N. P. Grunnet i Kbh., og skønt han stadig arbej­
dede som Smed, blev det dog mere og mere Virksomheden som Lægprædi­
kant, der optog ham. Paa Grund af doktrinære Uoverensstemmelser kom
det i 1868 til et Brud mellem M. og Trandberg, og M. stiftede saa »Born­
holms Forening til Evangeliets Fremme«, idet han fra først af kun tænkte
paa at virke paa Bornholm .. Tilskyndet af Venner i det øvrige Danmark
udstrakte han hurtigt sit Virkefelt til hele Landet. 1869 forandredes For­
eningens Navn til »Luthersk Missions! orening til Evangeliets Fremme
i Danmark«, og M. opgav snart sit Haandværk for helt at hellige sig Præ­
dikant- og Forfattergerningen. Han var en meget flittig Skribent og
leverede selv saa godt som alt Stoffet til de to Blade, han udgav (»Bud­
skab fra N aadens Rige« fra 1865 og »Kristelig Børnetidende« fra 1875),
og som stadig existerer. Desuden udsendte han Mængder af Traktater og
Smaaskrifter samt bl.a. Bogen »Hvem var Jesus af Nazareth ?« (1900),
der maa betegnes som hans litterære Hovedværk. Tillige oversatte han de
fleste af den svenske Lægprædikant Carl Olof Rosenius' Skrifter, som han
udgav i Aarene 1867-79 under Titlen »Hemmeligheder i Lov og Evan­
gelium« I-IV. Det var Rosenius' Lære om den absolut betingelsesløse
N aade, der betog M. og hidførte hans Brud med Trandberg, men skønt M.
førte sin Forening ind som et Led i den danske Folkekirke, var hans Stil-

112

ling til denne temmelig problematisk. Senere er »Luthersk Missionsfor­
ening«, hvis Medlemmer almindelig bliver kaldt »Møllerianere« eller »de
Møllerske« og (uden for Bornholm) »Bornholmere«, dog kommet til at
staa langt venligere over for Folkekirken. Indre Stridigheder om Lærens
rette Forstaaelse fremkaldte omkring 1890 en Sprængning af Foreningen.
En Del utilfredse Medlemmer traadte ud og dannede »Evangelisk luthersk
Missionsforening«.

M. var en højt begavet, meget veltalende, stærk og viljekraftig Person­
lighed, impulsiv og til Tider hidsig og stejl. Den Trofasthed, hvormed
hans Trosfæller stadig omfatter Foreningen, vidner om, at han efter deres
Mening har bragt mange vækkende og værdifulde Tanker ind i Menig­
heden. »Møllerianere« findes der nu - foruden paa Bornholm - i Køben­
havn, Nordsjælland, Vest- og Sønderjylland. 6. Maj 1923 aabnede For­
eningen sin egen Højskole ved Hillerød.

Chr. Fr. Mortensen (s.d.) har i »Richardt West« tegnet et sympatisk
Romanportræt af M.

Litt.: Biografi af M. Svaabeck i »Arven, en Bog for Ungdommen«, 193·0. »Lu­
thersk Missionsforening 1868-1918«, 1922. »Luthersk Missionsforening gennem 75
Aar 1868-1943«, 1943. Karl M. Kofod: »Bh.s Kirkehist.«, Bd. II, 1933, S. 155-73.
Karl M. Kofod: »Den bornh. Vækkelsesprædikant P. C. Trandberg«, 1925. Michael
Neiiendam: »Frikirker og Sekter«, 1927, S. 374-404. Zahrtm" Bd. II, S. 329. »Bh.s
Land«, Bd. I, 1944, S. 272. J. A. Jørg" Bd. II, S. 309-10. Da. biogr. Leks., Bd. XVI.

MØLLER, HANS JENSEN, 1866-1934, Præst,
Botaniker; f. 22. Juni 1866 i Bodilsker; d. 22. Aug.
1934 i Rønne; S. å. Gdr., Sandemand Niels Han­
sen M. og Ane Kirstine Hansen; Nevø af Missionær
Chr. Møller (s. d.); g. m. Julie Frederikke Jørgen­
sen (1862-1939).

Student (Rønne) 1885; cand. theol. 1891; s. A.
uord. Medhj. i Vejby-Tibirke; Sognepræst Frede­
riks-Karup 1891-96, Vestermarie 1896-1929.

M. var Idealist om en Hals, og det ikke bare i
reorien. I religiøs Henseende sluttede han sig til

Grundtvigianismen, dog uden at være særlig retningspræget; i Politik
bekendte han sig til Socialdemokratiet, i alt Fald i sine senere Aar. Vel
var hans Maade at prædike paa lidt aparte, navnlig for den, der hørte
ham for første Gang, men hans Forkyndelse var præget af Inderlighed
og Hjertevarme, og han hørte absolut til sin Generations mest veltalende
bornholmske Præster. I sit Ægteskab havde han ikke Børn, men han og
hans Hustru tog en Række Plejebørn til sig som deres egne. En af deres

8 11.'J

Bekendte sagde engang: »Naa, Møller, nu skal De da ikke ha' flere Børn?«
- »lnte ded«, svarede Møller, »ja ska væl lissom anra ordelia Folk ha enj
Bælli hvert anjed æjle tredde År!« - Om M.s humoristiske Sans vidner
ogsaa følgende Anekdote: Han diskuterede med en Rønne-Læge Forholdet
mellem Præstens og Lægens Gerning og udtalte da, at Lægens Gerning
var interessantere, for den gav mere at bestille end Præstens. »Hvorfor
tror De det?« spurgte Lægen. »Jo«, svarede M., »ja ska saj, a Folk di e
ikkje nær så bonge om Sjæln som om Ræwkan, dæmmesål« - Ogsaa som
Botaniker vandt M. et anset Navn. Han havde et intimt Kendskab til
Bornholms Flora, behandlede dette Emne i Afhandlinger i »Bornh. Saml.«
(Bd. III-V, 1908-10) og ledede Exkursioner, bl.a. for bornholmske
Lærere.

Litt.: Grohshennig og Hauch-Fausbøll: »Danmarks Præstehistorie 1884-19'11«,
Bd. II, 193'2, S. 392. »Kirkelig Haandbog«, 1927. »Bh.s Tid.« 23.-8.-1934. »Bøger om
Bornholm«, 1928, S. 2, 65. »Bh.s Land«, Bd. I, 1944, S. 65.

MØLLER, JENS PETER POULSEN, 1818-93,
Folkemindesamler, Dialektforfatter; f. 5. Maj 1818
i Østermarie; d. 1. Marts 1893 i Allinge; S. a. Hus­
mand Paul Pedersen Møller og Ane Marie Hans­
datter; g. m. Kirstine Margrethe Sandersen (1826
-96), D. a. Fisker Sander Andersen og Karen
Hansdatter.

Det eneste Spor, M.s Død satte sig i de born­
holmske Aviser, var en Dødsannonce i »Bh.s Avis«
for 3.-3.-1893. End ikke dette Blad, hans Parti­
organ, fandt Anledning til at give ham nogle Minde­

linier, uagtet han var en Mand langt over Gennemsnittet. Det var ikke
dengang Skik at bringe Avis-Nekrologer undtagen over Politikere, højere
Embedsmænd o. 1.

M" der stod i Urmagerlære 1833-38 i Rønne, hvor han 1845 fik Bor­
gerskab, drev Urmagerforretning i Allinge i den Ejendom paa Vester­
gade, som nu rummer bl.a. Brandstation. Senere blev han Bagermester.
Han naaede trods sin Jævne Extraktion og sine beskedne økonomiske Kaar
en rig aandelig Udvikling. Med sine gode Evner formaaede han ved Selv­
studium at skaffe sig temmelig omfattende Kundskaber ,sær!ig sproglige
og folkloristiske. Folkemindeforskningen skylder ham stor Tak for hans
1867 udsendte »Folkesagn og andre mundtlige Minder fra Bornholm«, en
for længst udsolgt, lødig, lille Samling, der nok kunde fortjene at blive
genoptrykt. - Som Forfatter af Sange paa Maalet velsignede M. sine
Landsmænd med en Række morsomme Viser, der i sin Tid blev meget
sunget. Endnu hører inan ofte den i »Klippeøens Sange« optagne »Vaute-

114

horrinj«. - »Bornholmsk Ordbog« af J. C. S. Espersen (s.d.) bringer 3
af M.s Sange: »Vautehorrinj«, »Halstøddinj« og »En Viza vil ja sjynga«.
- Endelig udgav M. 1892 » Veiviser for Besøgende ved Hammershus
Ruiner samt en Bemærkning om Corfitz Ulfelds Flugt«.

M.s haandskrevne Optegnelser findes i »Da. Folkemindesaml.«, hans
Lærlingekontrakt og hans Borgerbrev som Urmager i Bh.s Musæum.

Litt.: Zahrtm., Bd. Il, S. 313. »Bøger om Bornh.«, 1928, S. 13, 57. »Bh.s Land«, Bd. I,
1944. S. 235, 260; Bd. Il, 1944, S. 12, 277. »Klippeøens Sange«, 1943, S. 50. Vilh. Thom­
sen og Ludv. Wimmer: Forord til Espersens »Bornh. Ordbog«, 1908, S. XX. »Bornh.
Saml.«, Bd. XIX, 1928, S. 60, 62, 63, 85, 90, 94, 119, 129. 132, Bd. XX, 1929, S. 38,
Bd. XXI, 1932, S. 58, 62, 65, 66, 160-63. A. J. i »Jul paa Bornh.«, 1936.

MØLLER, MATHIAS PETER, 1854-1937, Orgel­
fabrikant; R. 1928; Dr. of Music ved Susquehanna
Universitet 1925; f. 29. Sept. 1854 paa Offergaard
i Østermarie; d. 13. Apr. 1937 i Hagerstown, U.S.A.;
S. a. Gdr. Niels Jørgen M. (1818-95) og Ane Ca­
thrine Pedersen (1814-66); g. m. May Belle Grøn­
lund, D. a. Herman Peter G.

Karetmagerlærling i Rønne; udvandrede til
W arren, Pennsylvania, 1872; anlagde egen Orgel­
fabrik i Hagerstown 1881; Vicepræsident for Ha­
gerstown Bank and Trust Co.; Præsident for M. P.

Møllers Motor-Cab-Co., The New York Central Iron W orks og The Home
Builders Building and Loan Association; Meddir. for The Potomac Edison
Co. of Maryland; Dir. for et Kvindeseminarium; Hotelejer.

M. opgives i flere biografiske Værker, ja, af selveste Zahrtmann, at
være født paa Dalegaard i Olsker, hvortil hans Forældre flyttede, da han
var ca. V2 Aar gl. Først i en fremrykket Alder blev han, jfr. hans Nekro­
log i »Bornholms Tidende«, klar over, at hans Vugge havde staaet i Øster­
marie. Han voksede op i Olsker og betragtede vistnok lige til sin Død
dette Sogn som sin egentlige Hjemstavn. Sin Fødeø omfattede han med
stor Veneration og ret hyppigt gæstede han den. Til Ols Kirke skænkede
han 2 Orgler, først et Harmonium og - da dette viste sig mindre velegnet
til Formaalet - senere et rigtigt Kirkeorgel. Ogsaa til Taksigelseskirken
i København skænkede han et Orgel, i 1927. I U. S. A. gik han under Nav­
net »Orgelkongen«. Hans Fabrik hørte til de største i Orgelbranchen, var
vistnok Verdens største. Den videreføres af hans Søn, M. P. Møller jun.
M. var en af de mest kendte og ansete Danske i U. S. A. Han var Medlem
af Luthersk Kirkesamfund.

Litt.: »Bh.s Tid.« 14.-4.-1937. K. Thorsen i samme Blad 11.-5.-193'7. Zahrtm.,
Bd. Il, S. 309. Hauch-Fausbøll: »De kgl. da. Ridderordener og Medailler«, 1929.

8• 115

NIELSEN, JENS PETER (Grønvang), 1881-
1932, Avlsbruger, Husmandsorganisator; f. 10. Maj
1881 paa Bondebroen, Knudsker; d. 26. Febr. 1932
i Kbh.; S. a. Avlsbruger Jørgen Peter Nielsen
(1837-1903) og Bodil Kirstine Andersen (1844-
1920); g. m. Anna Sofie Hansen (1881-1931),
D. a. Murer Rasmus Hansen, Sødinge, Fyn.

Lærte Landbrug; var Elev paa Bornholms Høj­
skole, hvor han var med til at oprette Elevforenin­
gen; senere Landbrugsmedhjælper paa Fyn og Kon­
trolassistent i Vestjylland. Købte i 1905 en Nabo­

ejendom til sit Fødested. Han gav sin Ejendom Navnet »Grønvang« og
blev selv kendt over hele Bornholm under Navnet »Nielsen-Grønvang«.
Han var en utrættelig Forkæmper for Husmandssagen. Fra 1906-09 og
fra 1918 til sin Død var han Formand for De samv. bornh. Husmandsfor­
eninger, i den mellemliggende Periode Næstformand. Var desuden Medlem
af Husmandsudvalget, der administrerer Statsbevillinger og Præmier til
Husmænd, og af Udvalget for Husmandsrejser. I disse Udvalg gjorde han
ogsaa en meget stor og stærkt paaskønnet Indsats. Hans Interesse for
Husmændenes Sag førte til, at han i 1907 blev Medstifter af Bornholms
Amts U dstykningsforening og valgtes til dennes første Formand. Maaske
var det netop paa dette Felt, at han gjorde sin største Indsats. Endvidere
sad han i Bestyrelserne for Rønne og Omegns Pakhusforening, Slagteriet,
Telefonabonnentforeningen (Formand) og Valgmenighedens Rønnekreds.
Fra 1926 til sin Død var han Formand for Andelsbankens Rønneafdeling.

Fra sin tidligste Ungdom var N.-G. politisk interesseret. I Aarene
1903-04 var han Medarbejder ved »Bornholms Tidende«, men vendte saa
tilbage til sit egentlige Fag, Landbruget. Han opgav dog ikke sin politiske
Virksomhed, men sluttede sig til Det radikale Venstre, hvis Folketings­
kandidat han var ved Valgene i 1920 og 1924 (Bornholms 1. Valgkreds)
uden dog at opnaa Valg. 1922-28 var han Medlem af Amtsraadet og sad
bl. a. i Amtssygehusets Bestyrelse. Sin store Interesse for Jordpolitik
fik han Udløsning for som Medlem af Henry George-Foreningens Born­
holms-Kreds, hvis Formand han i en Aarrække var.

N.-G. var baade i Teori og Praksis Typen paa den moderne indstillede,
intelligente Husmand og gjorde et stort Arbejde for ~t forbedre sine
Standsfællers Kaar baade i materiel og aandelig Henseende. Han var en
poetisk Natur, skrev bl. a. adskillige Husmandssange og udgav 1919 »Den
bornholmske Husmandssangbog«, der senere er kommet i nye Oplag. Hans
Sange synges stadig af de bornholmske Husmænd og vidner om hans store
Kærlighed til Husmandssagen.

Litt.: »Bh.s Amtsraad«, S. 76. »Bh.s Land«, Bd. I, 1944, S. 308; Bd. II, 1944, S. 142.
»Bh.s Tid.« 26.-2.-19'32. De samv. bornh. Husmandsforen.s Aarsberetning 1931-32.

116

NIELSEN, NIELS, 1872-1942, Journalist, Poli­
tiker; f. 8. Aug. 1872 i Diernæs ved Faaborg; d.
i Rønne 13. Marts 1942; S. a. Arbm. Søren N. og
Anne Larsen; g. 1. G. m. Inger Caroline Emilie Høyer
(1873-1922), D. a. Kunstdrejer S. A. Bille Høyer,
2. G. m. Ella Lovisa Rømer (f. 1896), D. a. Skræd­
derm. Theodor Rømer.

N. voksede op som ældste Søn i et fynsk Smaa­
kaarshj em, hvor der var 10 Børn i alt. Efter at have
lært som Typograf paa »Faaborg Folketidende« fik
han i 1893 Arbejde i »Bh.s Tid.«s Trykkeri. Han

gav sig straks til at virke for Organisering af Arbejderne paa Bornholm,
hvor Fagforeninger dengang var noget helt nyt, og hvor Socialdemokra­
tiets Ideer af de fleste ansaas for at være det vildeste Anarki. Med sit
livlige fynske Sind havde N. let ved at tale for sine Ideer, men naturligvis
maatte det føre til Gnidninger med Arbejdsgiverne, der - med Rette -
ansaa ham for at være en »farlig« Mand, og skønt N.s Arbejdsgiver, Red­
aktør Smidt (s.d.), satte stor Pris paa N., der var en dygtig Typograf,
endte det med en Strid mellem dem, og N. blev afskediget i 1899. N. var
netop blevet gift Aaret før, og han maatte nu forsøge sig med andet Ar­
bejde, bl.a. som Forsikringsagent, hvad han dog snart holdt op med; -
han syntes, det var Synd for Folk, at de skulde betale Forsikringspræ­
mierne! Fra 1900 blev han Leder af et Kontor for det københavnske Blad
»Socialdemokraten«, og da »Bh.s Soc.-Dem.« begyndte at udkomme I.April
1902, blev han Journalist og Forretningsfører her, hvilken Post han be­
klædte indtil 1918. Det skyldes i første Række hans og Redaktør C. N.
Hauges (s.d.) Arbejde, at Socialdemokratiet saa hurtigt fik fast Fod­
fæste paa Bornholm. Allerede 1903 kom N. ind i kommunalt Arbejde -
som Medlem af Rønne Ligningskommission, hvorfra han i 1909 overgik til
Byraadet. I 1917 havde Socialdemokratiet erobret Flertallet i Byraadet,
og da Byfoged Wøldike paa Grund af Sygdom frasagde sig Borgmester­
hvervet, blev N. konstitueret i Embedet som »kongevalgt« Borgmester.
1919 udnævntes han til folkevalgt Borgmester. Denne Stilling beholdt han
til sin Død, og han udførte et stort og nyttigt Arbejde for Byen. Fra 21.
Apr.1910 til 18. Febr.1942 var N. Medlem af Amtsraadet, den længste Tid
nogen har siddet i Bh.s Amtsraad. Et Par Gange, 1926 og 1929, var han
Folketingskandidat, men uden at opnaa Valg; ved Landstingsvalget i 1928
»dumpede« han ogsaa, men i 1936 stod hans og H. 0. Anhø.is (s.d.) Stem­
mer lige, og N. blev valgt ved den spændende Lodtrækning, der havde til
Følge, at Socialdemokratiet fik Flertal i Landstinget. Ogsaa ved Lodtræk­
ningen i 1939 blev N. den heldige.

Den iltre og agitatoriske Tone fra N.s unge Aar blev efterhaanden
blidere stemt. Han var til det sidste en varmhjertet Ven af de smaa i Sam-

117

fundet, og mange er ham stor Tak skyldig for Hjælp og gode Raad. En
Mængde Institutioner og Foreninger nød godt af N.s dygtige Arbejde, og
han havde - foruden de allerede nævnte - en lang Række Tillidshverv,
hvoraf her blot skal nævnes, at han var Formand for Amtsbiblioteket fra
dets Start i 1921 til sin Død, Formand for Socialdemokratiet paa Born­
holm og Medlem af Partiets Hovedbestyrelse.

Byens Tak til N. for hans Arbejde blev udtrykt ved, at man i 1938 gav
den nye Vej gennem »Pæretræsdalen« Navnet »Borgmester Nielsens Vej«
og ved, at man kort før hans Død udnævnte ham til Æresborger i Rønne.

Litt.: »Jul paa Bornh.«, 1942. »Bh.s Amtsraad«, S. 66-68. K. H. Kofoed, Bd. 5,
1940, S. 246. »Bh.s Land«, Bd. I, 1944, S. 300, 301, 305, 306; Bd. II, 1944, S. 263, 287,
289, 310. »Bh.s Soc.-Dem.« 4.-8.-1932 og 21.-12.-19·29.

OIESEN, JAMES FREDERIK (døbt Janus Fre­
derik Øjudsen), 1857-1928, Toldkommissær, Ge­
sandt; R. 1909, K. 2 1919, DM. 1922; adlet i Korea
1891, kinesisk Mandarin 1904; f. 17. Okt. 1857 i
Rønne; d. 4. Sept. 1928 i Kbh.; S. a. Savskærer,
senere Landmand Frederik Øjudsen (døbt Tallak­
sen, 1823-86) og Nicoline Margrethe Møller (1829
-86).

Ass. i det kinesiske Toldvæsen i Chefoo 1877,
Swatow 1881, Shanghai 1886, Wuhu 1887, Kiu­
kiang 1889; Chefsekr. paa Hovedkontoret i Seoul,

Korea, 1889; Acting Commissioner of Customs (Toldinsp.) i Korea 1889
-1900; Commissioner of Customs i Kina fra 1900; Generalsekr. for hele
Kinas Toldvæsen i Peking 1904-05; Generalsekr. for det statistiske Bu­
reau 1918-19; Afsk. fra det kinesiske Toldv. 1920; da. Gesandt og be­
fuldm. Minister i Peking 1921-23; engelsk Pro-Konsul i Korea 1894-
1900 (Varetagelse af kinesiske Undersaatters Interesser); adm. Bestyrel­
sesmedl. af den internationale Kornmiss. til Hai-Ho-Flodens Sejlbarhed
1911-15; Præsident for den internationale Kornmiss. til Bekæmpelse af
Hungersnøden i Provinsen Chihli 1912-13 ; Generalinsp. for Kinas Salt­
skat 1912-13.

I 13-Aars Alderen kom 0. med sine Forældre til U. S. A., som han 20
Aar gl. forlod for ved en Morbrors Protektion at gaa ind i den kinesiske
Toldetat. Usædvanlig Begavelse, Sprogtalent, Energi og Dygtighed skaf­
fede ham her en glimrende Karriere, og hans Navn fløj viden om. Han
var den første Dansker, der naaede frem til at indtage en ledende Stilling
i Kinas Toldvæsen. Til kinesisk Kultur erhvervede han sig et indgaaende
Kendskab, der satte ham i Stand til i udenlandske Tidsskrifter at skrive
kyndige Afhandlinger om Forholdene i hans nye Fædreland. Som Em-

118

bedsmand i Korea virkede han ogsaa for Erhvervenes Ophjælpning. Saa­
ledes gav han bl.a. Anvisning paa rationel Udnyttelse af Skovene.

Sine sidste Aar tilbragte 0. dels i U. S. A., dels i Danmark. Han be­
varede en rørende Kærlighed til sin Fødeø. Sine Kunstskatte skænkede
han til Bornholms Musæum, hvor de indlemmedes i den etnografiske
Afdeling.

0. savner endnu sin Biograf. Der kunde være Grund til ved Lejlighed
Bogform at give en udførlig Skildring af hans eventyrlige Livsværk.

Litt.: Da. biogr. Leks., Bd. XVII. Zahrtm., Bd. II, S. 308-09. Kraks blaa Bog,
1926. »Bh.s Avis« 7.-9.-1928. »Pol.« 5.-9. s. A. »Berl. Tid.« 4. og 5.-9. s. A. »Nord­
lyset« 15.-4.-1920. »Nationaltid.« 28.-4.-1909. Da. biogr. Haandleks., Bd. III.

OLSEN, JANUS LAURENTIUS, 1849-1926, Sag­
fører; f. 12. Maj 1849 paa Tyskegaard i Aaker;
d. 31. Dec. 1926 i Rønne; S. a. Sandemand Jens 0.
og Elisabeth Jensen; g. m. Anna Jensine Sand
(1855-96), D. a. Prokurator H. J. S.

Ans. paa Amtsstuen i Rønne 1866-68; exam.
jur. 1871; Sagf.fuldm. Sæby til 1873; Byfoged­
fuldm. Rønne til Dec. 1876, derefter Kæmner smst.;
udførte samtidig jur. Forretninger (navnlig Doku­
mentskrivning samt Behandling af Dødsboer og
Konkursboer); Sagf. i Rønne fra 1880 til sin Død;

Revisor i Bh.s Spare- og Laanekasse, senere i Bestyr. for samme; Byraads­
medl. (Højre) 1891-1902; Sagf. for Østifternes Kreditforen. fra 1886;
Medl. af Skatteraadet for Rønne Skattekreds 1909-16 (Form. 1914-16);
Medl. af Arvefæstekommiss. af 1. Juni 1907; i Repræsentantsk. for Køb­
stædernes alm. Brandforsikr. fra 1910. - Litt. Virksomh.: »De bornholm­
ske Udmarksjorder« (»Bornh. Saml.«, Bd. XIII, 1920, S. 82-132).

Da 0. 1880 søgte om Beskikkelse som Sagfører, oplyste han, at han
siden 1877 havde været Kurator i alle de i Rønne og vestre Herred be­
handlede Konkursboer, i hvilke der havde været antaget Kurator, og at
han i samme Tidsrum havde varetaget Behandlingen af alle større Døds­
boer i Rønne. Dette er et talende Vidnesbyrd om den urokkelige Position,
han indtog allerede fra sin første Tid i Rønne. - Hans Arbejde i Arve­
fæstekommissionen var overordentlig betydningsfuldt, idet han førte Be­
vis for, at der var gjort de bornholmske Arvefæstere Uret. Mangfoldige
Mennesker stod i stor Taknemlighedsgæld til ham.

Litt.: H. Hjorth-Nielsen: »Da. Sagførere«, 1941. »Bøger om Bornh.«, 1928. »Bh.s
Tid.« 3.-1. og 6.-1.-1927. Zahrtm., Bd. II, S. 228.

11.9

PALUDAN, JULIUS, 1843-1926, Litteraturhisto­
riker, R., DM.; f. 11. Aug. 1843 i Allinge; d. 2.
Dec. 1926 paa Frbg.; S. a. By- og Herredsskriver,
Kancelliraad Hans Jacob P. (1805-64) og Sophie
Jacobine Lønborg (1808-74); g. m. Gerda Pug­
gaard (1859-1926), D. a. Godsejer Kristoffer P.

Student (Horsens) 1862; cand. theol. 1868; Dr.
phil. 1878; midlertid. Docent i da. Litt.historie
1884; ord. Professor i Æstetik 1892-1918.

De første 10 Aar af sit Liv tilbragte P. i Al­
linge. Den gamle Byskrivergaard, hvor hans Far

residerede, existerer endnu og er beliggende i Løsebækgade. I »Bornh.
Saml.«, Bd. XIII, S. 133-47, offentliggjorde P. en Række Barndoms­
minder fra Allinge, i »Danske Saml. for Historie« (1868-69) »Synsfor­
retninger over Hammershuus Slot«.

P. var som Aandspersonlighed af udpræget konservativt Tilsnit, men
ejede utvivlsomt Viljen til at gøre Ret og Skel til alle Sider. 1877 rettede
han i Tidsskriftet »Nær og Fjern« et stærkt Angreb paa Tendens og Me­
tode i Georg Brandes' »Hovedstrømninger«. Dermed var Handsken kastet,
og P.s Udnævnelse til Professor 1892 føltes af »Gennembruds«folkene
som et Slag i Ansigtet, idet de mente, Posten burde være besat med Bran­
des. Trods sin Konservatisme var P. overbevist om Værdien af europæiske
Kulturstrømningers Indflydelse paa vort hjemlige Aandsliv. Paa dette
Punkt var han altsaa - saadan set - paa Linie med Brandes. Hans Ho­
vedværker er »Fremmed Indflydelse paa den danske Nationallitteratur
i det 17. og 18. Aarhundrede« (1887-1913) og »Mellem Semestrene«
(1910-21).

En Søn af P. er Forfatteren Jacob Paludan.

Litt.: »Bornh. Saml.«, Bd. XIII, S. 133-47. Da. biogr. Leks., Bd. XVII. »Bh.s
Tid.« 12.-8.-1943. »Bøger om Bornh.«, 1928.

PANUM, JENS SEVERIN NATHANAEL, 1792-1836, Topograf,
Læge; f. 26. Maj 1792 i Stege; d. 20. Jan. 1836 i Eckernførde; S. a. res.
Kpl., senere Sognepræst Peder P. (1763-1838) og Susanne Møller; g. m.
Johanne Caroline Louise Charlotte Lahde (1798-1844), D. a. Hofkobber­
stikker G. L. L.

P. blev udd. af sin Far, stud. Medicin i Kbh. fra 1812 og tog Embeds­
exam. 1815; 1816-28 var han Regimentskirurg v. Bh.s Milits, hvorfra
han blev »forsat i samme Egenskab« til den holstenske Artilleribrigade
i Rendsborg. Her opnaaede han Kaptajnsrang. Fra 1829 til sin Død vir­
kede han som Regimentskir. i Eckernførde. Litt. Arbejder: »Beskrivelse

120

over Bornholm eller Bornholms Veiviser«, Slesvig, 1830; »Beretning om
Rønne Sygestue 1828« (i »Bh.s Avertissements-Tid.« 1828) m.m.

P.s livligt fortalte Bornholms-Beskrivelse giver en udførlig og op­
lysende Redegørelse for de daværende Forhold paa Bornholm. Om Overtro
indeholder den mangt og meget af betydelig Interesse. Naturligt nok har
P. hos Bornholmerne fundet en paafaldende Mangel paa Tiltro til medi­
cinske Autoriteter! Hans Bog er en sand Fundgrube for Yndere af
Anekdoter.

En Søn af P. var Lægen og Fysiologen, Prof. Peder Ludvig Panu,m,
f. 19. Dec. 1820 i Rønne, d. 2. Maj 1885 i Kbh.

Litt.: Da. biogr. Leks., Bd. XVII. Zahrtm., Bd. II, S. 324. Erslew: »Alm. Forf.­
Lexicon«, Bd. II, 1847. Christian Stub-Jørgensen i »Jul paa Bornh.«, 1942, S. 30. »Bh.s
Land«, Bd. I, 1944, S. 2'38.

PEDERSØN, ARVID, Provst, Salmedigter; f. i Lunds Stift; d. mel­
lem 1554 og 58.

Det er ikke store Ting, man med Sikkerhed ved om P.s Liv. 1524-25
studerede han i Wittenberg, 1529 bidrog han til Udsendelsen af den i
Malmø fremkomne første danske Salmebog, og i 1549 beskikkedes han til
Sognepræst i Ibs ker og Landsprovst for Bornholm. N aar han er medtaget
i denne Bog, skyldes det dels hans Betydning for Gennemførelsen af Re­
formationen paa Bornholm, dels hans Virksomhed som Salmedigter. Fra
1554 stammer »Tre merckelige Sange, som den lerde Mand her Arued
Persen paa Borenholm haffuer screffuit, oc Docter Peder Palladius haffuer
offuerseet oc ladet prente, Københaffns Peblinge til Nyt-Aars gaffue«.
Flere af P.s Salmer synges endnu, til Dels i andres Gendigtning, saaledes
»Vel mødt, I Kristne fromme«. Blandt Reformationstidens danske Salme­
digtere udmærker han sig ved sin Formsans.

Litt.: Da. biogr. Leks., Bd. XVIII. Zahrtm" Bd. I, 193'4, S. 132. H. Nutzhorn:
»Den dansk-lutherske Menigheds Salmesang«, I, 1913, S. 171-219. S. Widding: »Dansk
Messe-, Tide- og Psalmesang«, II, 1933. Peder Palladius: »Danske Skrifter«, III, 1916
-18, S. 161-78. »Bh.s Land«, Bd. I, 1944, S. 270. Hans Larsen i »Bh.s Tid.«s Julenr.
1942. »Bh.s Kirkehist.«, Bd. I, 1920, S. 315 ff.

PETERSEN, JACOB JULIUS, 1840-1912, Læge, Medicinalhistoriker,
R., DM.; f. 25. Dec. 1840 i Rønne; d. 28. Maj 1912 i Kbh.; S. a. Urmager,
senere Folketingsmand Jeppe Findanus Petersen (1818-1900, s.d.) og
Margrethe Kristine Tranberg (1815-55); g. m. Oliva Christine Rasmine
Munch (1840-1904), D. a. Købm., Vicekonsul Marcus Jespersen M., Nexø.

121

Student (Metropolitanskolen) 1861; cand. med. 1865; Dr. med. paa
»Lungesvindsotens. og Tuberkulosens omtvistede Kontagiøsitet og Inoku­
labilitet« 1869; Kommunelæge i Kbh. 1870-78; extraord. Docent i Medi­
cinens Historie fra 1889, Professor 1893-1911; Form. for Den alm. dan­
ske Lægeforen. 1877-79, for Lægeforen. for Kbh. og Omegn 1886-91;
Medredaktør af Ugeskr. for Læger 1893-95.

P., der i mange Aar praktiserede paa Nørrebro, højt elsket af sit for
en væsentlig Del fattige Klientel, har udgivet bl.a. »Hovedmomenter i den
medicinske Lægekunsts histor. Udvikling« (1876), »Den medicinske Kli­
niks ældre Historie« (1889), »Den danske Lægevidenskab 1700-1750«
(1893) og »Bartholinerne og Kredsen om dem« (1898). Desuden skrev
han en Mængde Biografier af danske Læger i Brickas »Dansk biografisk
Lexikon«. Han havde just ikke store Talegaver, men var en ypperlig Skri­
bent, hvis Fremstilling aldrig tyngedes af overflødig Lærdom. Hans V ær­
ker betegnes af senere Forskere som værende af største Betydning for
Studiet af Medicinens Historie i Danmark. Med Rette nød han megen
Anseelse, ogsaa uden for Danmarks Grænser. Han er portrætteret paa
Viggo Johansens Maleri »Aftensel1skab i mit Hjem« (1899), der findes
paa Kunstmusæet i Kbh.

En Søn af P. var den kendte Havnebygger, Prof. Jon Munch-Petersen.

Litt.: Da. biogr. Leks., Bd. XVIII. Harald Høffding: »Erindringer«, 1928, S. 25
-28 og 249-54. Ugeskr. for Læger, 1912, S. 859 ff.

PETERSEN, JEPPE FINDANUS, 1818-1900, Politiker; f. 17. Febr.
1818 paa St. Munkegaard i Aaker; d. 6. Marts 1900 i Kbh.; S. a. Hans
Peter P. og Marine Else Cathrine Munch; Far til Medicinalhist., Profes­
sor Jacob Julius Petersen (s.d.); g. 1. G. m. Margrethe Kristine Tran­
berg (1815-55), D. a. Skibsfører Jørg. T., Gudhjem, 2. G. m. Cecilie Kir­
stine Grønnegaard (1828-69), D. a. Skibsfører Lars G., Nexø.

U rmagerudd. i Rønne; Borgerskab smst. 184 7; bosat i Nexø 1857-67;
derefter Rentier i Kbh.; Form. for Urmagerlauget 1847; komm. Revisor
i Rønne 1849-51; Borgerrepræs. i Nexø 1861-67; Amtsraadsmedl. 1862
-67; Folketingsm. (Venstre) Rønne-Kredsen 1851-58.

P. lod sig 1869 opstille i Bælum-Kredsen, dog uden at opnaa Valg.
Medlem af Bondevennernes Organisation var han ikke i sin Rigsdagstid,
men han stemte sammen med dem. Gode Evner havde han og omfattende
Kundskaber, tilegnet ved Selvstudium. I politiske Kredse regnedes han
for en god Taler og dygtig Debattør. Alligevel var hans Indflydelse i
dansk Politik forholdsvis beskeden. Den jævne Befolkning paa Bornholm
saa op til ham, hvorimod Øens Embedsfolk o. 1. betragtede ham med en vis
Skepsis. Viggo Hørup satte han meget højt, og i hans Hjem i København

122

hørte Hørup - foruden Holger Drachmann, Harald Høffding, Maleren
Viggo Johansen og Kunsthistorikeren Karl Madsen - til de hyppigste
Gæster. I den sidste Snes Aar af sin Levetid generedes han stærkt af
Stammen, hvorfor han begrænsede sin hidtil saa store Omgangskreds. -
1851 lærte han Kong Fr. d. 7. at kende under dennes og Grevinde Danners
Besøg paa Bornholm. Kongen lod ved flere senere Lejligheder P. forstaa,
at han satte megen Pris paa ham.

Litt.: K. H. Kofoed, Bd. 1, 1936, S. 133-36. »Bh.s Amtsraad«, S. 38. »Pol.« 7.-3.-
1900. »Bh.s Land«, Bd. I, 1944, S. 294.

PETERSEN, KRISTIAN ANDREAS, 1855-1929,
Journalist, Forfatter, Skatteraadsformand; f. 14.
Marts 1855 i Nexø; d. 6. Febr. 1929 smst.; S. a.
Stenhugger Peter Olsen (1834-1908) og Gunhild
Kirstine Rasmussen (1826-1920); Far til Forfat­
terinderne Elna SchOne (s.d.) og Ingeborg Peter­
sen; g. m. Karoline Vilhelmine Svendsen (1857-
1929), D. a. Stenhugger Ni els Peter Svensson.

Allerede som Dreng maatte P. tjene Føden selv.
Som 16-aarig kom han i Stenhuggerlære hos Sten­
og Billedhugger Fischer i Nexø, og efter 4-aarig

Læretid var han en Vinter paa Højskolen i Østermarie, hvad der blev af
stor Betydning for ham. Fra 1880 til 88 var han Stenværksbestyrer i Al­
linge, derefter Regnskabsfører og Redaktionssekretær ved »Bh.s Tid.«
i Rønne indtil 1897, da han atter vendte tilbage til Fødebyen og Sten­
huggeriet. Han var nu blevet overbevist Socialdemokrat, og da »Bh.s
Soc.-Dem.« begyndte at udkomme i 1902, blev han dens Nexø-Medarbejder,
hvilket han vedblev at være til sin Død. En lang Række velformede Ar­
tikler om mangfoldige Emner var Frugten af hans Journalistvirksomhed.
Han stiftede i 1904 den socialdemokratiske Forening i Nexø og var dens
Formand i 15 Aar.

Allerede i sin Allingetid deltog P. i det offentlige Liv. Han var Med­
stifter af og første Formand for Allinge-Sandvig Haandværker- og Indu­
striforening, Medstifter af Stenværkernes Sygekasse og Medlem af Lig­
ningskommissionen. I Nexø blev han i 1904 Medlem af Ligningskommis­
sionen, hvis Formand han var fra 1909-14. 1909-25 var han Byraads­
medlem, 1916-26 Amtsraadsmedlem. Særlig kendt blev han som Skatte­
raadsformand, hvilken Post han beklædte fra 1915-27.

P. var poetisk begavet og digtede en Del Sange paa Bornholmsk, lige­
som han oversatte nogle Digte af Gustaf Froding til Bornholmsk. Han
udgav »Nogle Viser i bornholmsk Folkemaal« (1925), »Om Ibsker Højlyng«

123

(»Bornh. Saml.«, Bd. IV, 1909, S. 74-85), »Nexø Byes Historie« (sam­
men med M. K. Zahrtmann (s.d.), »Bornh. Saml.«, Bd. XIV, 1922, S. 70
-116) og »Slægtstavle over K. A. Petersen og Hustrus Forfædre og Børn«
(1909).

Litt.: Zahrtm., Bd. II, S. 3'14. K. H. Kofoed, Bd. 5, 1940, S. 268-74. »Bh.s Soc.­
Dem.« 7.-2.-1929. »Bh.s Land«, Bd. I, 1944, S. 247-48, 301; Bd. II, 1944, S. 16 ff, 204.
»Bh.s Amtsraad«, S. 73-74.

PETERSEN, LORENTZ, 1839-1904, Skolemand, Arkæolog; f. 12.
Sept. 1839 i Fjolde ved Husum; d. paa Rigshosp. i Kbh. 1. Aug. 1904;
g. m. Margrethe Marker, D. a. Snedker M., Svaneke.

16 Aar gl. Lærer ved Arlevad Skole i Sydslesvig; dim. Skaarup Se­
minarium 1861; Lærer i Jørgensby ved Flensborg 1861-62, Østermarie
ø. Skole 1862-76, Allinge 1876-1904.

P. virkede i Allinge oprindelig som Førstelærer og Kirkesanger; ved
Skolevæsenets Udvidelse udnævntes han til Overlærer (Skoleinsp.). Han
var et højtbegavet Menneske, havde til Lærerexamen kun ug og ug+ og
var udstyret med en fænomenal Hukommelse. Flittigere end den flittigste
søgte han ustandselig at udvide sine Kundskaber; ved Selvstudium lærte
han sig Latin, Græsk, Engelsk, Fransk, Oldnordisk, Gammeldansk o.m.a.
Bornholms Blomsterverden kendte han ud og ind. Historie og Arkæologi
var dog hans Hovedinteresser. Han tegnede og beskrev hver eneste Rune­
sten og Helleristning paa Bornholm og bidrog til at frede og bevare dem.
En lille Del af hans Optegnelser om Runesten er trykt i E. Vedels »Born­
holms Oldtidsmindesmærker« (1886). Det fuldstændige Manuskript var
i mange Aar forsvundet og blev f ørs,t for nogle Aar siden - nærmest ved
et Tilfælde - opstøvet paa Allinge Borgerskoles Loft. Desuden skrev P.
en Række Afhandlinger og Artikler i forskellige Tidsskrifter og Blade. -
Til Anvendelse i sin Skole konstruerede han Anskuelsesmidler til Regning.
- Taknemlige Elever rejste ham flere Aar efter hans Død et Mindes­
mærke paa AHinge Kirkegaard.

Litt.: »Bornh. Saml.«, Bd. XX, 1929, S. 51. »Bh.s Land«, Bd. I, 1944, S. 200.
»Bh.s Tid.« 3.-8.-1904 og 6.-12.-1944.

PRINTZENSKoLD, JOHAN (f. Printz), ca. 1615-58, svensk Officer;
antagelig Søn af en Præst; g. m. Anna Hård af Segersted.

Om P.s Liv, inden han kom til Bornholm, vides kun lidt; 1649 blev han
adlet under Navnet P., saa han maa allerede tidligt have gjort s,ig fordel­
agtigt bemærket i den svenske Hær. I Slaget ved Warszawa 1649 blev han
saa haardt saaret, at han maatte hjemsendes. 28. Marts 1658 udnævntes
han til Landshøvding paa Bornholm, og 29. April s. A. gik han i Land i
Sandvig med sine Besættelsestropper, der kun udgjorde 120 Mand.

124

Eftertiden har været uretfærdig over for P. og
har fremstillet ham som en grum Tyran, Symbolet
paa det Fremmedherredømme, der er og altid har
været Bornholmeren saa meget imod. I Virkelighe­
den var de danske Lensmænd, baade før og efter P.,
meget haardere og brutalere end han, og M. K.
Zahrtmann (s. d.) erklærer rent ud, at P. blev
Bornholm »en dygtig og retsindig Styrer«. Der
foreligger intet om, at den svenske Besættelse -
før Dagene 8.-9. Dec. 1658 - medførte voldsomme,
endsige blodige Episoder mellem de faatallige Sven­

skere og den bornholmske Befolkning, der dengang udgjorde godt 8000
Mennesker, og i sine velformede Indberetninger til den svenske Konge
søgte P. at faa Kongens strenge Skattepaalæg og andre Byrder mildnet.

Men naturligvis var selve Tilstedeværelsen af de svenske Krigsfolk et
stærkt Irritationsmoment, og særlig haardt føltes det, da Carl Gustaf
krævede 400 Bornholmere udskrevet som Soldater til sin Hær. Da Sven­
skekongen den 7. Aug. selv brød den nylig afsluttede Roskildefred, betrag­
tede Bornholmerne sig for Alvor som Fjender af Besættelsesmagten, og
den hemmelige Oprørsbevægelse bredte sig over hele Øen under Anførsel
af Poul Ancher og Jens Koefoed (s.d.). Begivenhederne kulminerede den
8. Dec. i det Optrin paa Storegade i Rønne, der medførte Drabet paa P.

Carl Gustaf havde i Begyndelsen af Nov. krævet en haard Krigsskat.
P. nedsatte paa egen Haand Skatten og gav lempelige Afdragsvilkaar, men
det hjalp ikke; Bornholmerne vilde nu afkaste Fremmedaaget.

Ved Middagstid den 8. Dec. red P. fra Hammershus, kun ledsaget af
en Fændrik. I Hasle formanede han Borgmester Peder Olsen Hassel til at
faa Skatten inddrevet, da han ellers maatte finde sig i Indkvartering af
Soldater; videre red P. til Rønne, hvor han vilde have fat paa Skipper
Herman Bohn, hvis Skude var rekvireret til at afhente en Undsætning af
svensk Kavalleri til Hammershus, hvor Besætningen var stærkt svækket
paa Grund af Sygdom. Nu, da P. var ene og uden for Slottet, fandt Op­
rørerne, at Timen var kommen til at uskadeliggøre ham. Da han sad
bænket hos den ældste Rønne-Borgmester, Peder Larsen Møller, der boede
paa Storegades Østside (nu »Bh.s Social-Demokrat«), trængte de sammen­
svorne ind, og Jens Koefoed erklærede P. for Fange. P. gav sig dog ikke
godvilligt, og der blev Tumult i Stuen; at Drabet ikke skete derinde, skyld­
tes, at Borgmesteren og hans Bror lagde sig imellem, og P. blev nu ført
ud paa Gaden for at indsættes i den nærliggende Raadstue. Da man var
naaet hen til Borgm. Haurums Gaard (nu Statsskolen) og altsaa befandt
sig lige over for Raadstuen, forsøgte P. muligvis at rive sig løs; paa anden
Maade kan det ikke forklares, at en af de sammensvorne, Jens Koe­
foeds Svoger, Villum Clausen Kelou, paa ganske kort Afstand skød P. ned

125

med sin Pistol. Koefoed og Byfoged Niels Gumløs traadte hen til Liget
og skød hver et Skud mod det for at vise, at de stod Last og Brast med
Kelou. - I et Landsogn (vistnok N ylars) greb Bønderne samme Dags
Aften til Vaaben og dræbte 7 svenske Soldater, og ved Sandvig blev 2,
der satte sig til Modværge, hugget ned. Disse 10 Menneskeliv var alt, hvad
Befrielsen kostede, og de senere Beretninger om »den store Svineslagtning«
er derfor mildest talt noget overdrevne!

Næste Dags Morgen samledes en Skare Bornholmere foran Hammers­
hus og fik med List Slotsfruen til at kapitulere. Dermed var Bornholm
befriet for Fjenden.

P.s Lig blev bisat i Rønne Kirke paa værdig Maade, og efter Freds­
slutningen førtes Kisten til Sverige og jordedes i Sandsjo Kirke i Småland.
Enken blev foreløbig indkvarteret hos Raadmand Jens Anschariussen i
Rønne, der var gift med Jens Koefoeds Søster Elsebet, indtil hun i Maj
1659 fik Tilladelse til at rejse hjem. Hun lod senere i Sandsjo Kirke op­
hænge et Epitafium med Portrætter af P., sig selv og deres 5 Børn.

I Gaden ud for Statsskolen markerer 2 Sten, den ene med Aarstallet
1658 indhugget, Stedet, hvor P. faldt.

Litt.: M. K. Zahrtmann: »Rønne By og Borgere«, 1!)27, S. 72-80. Johan Hansen:
»En bornh. Haandværkers Erindringer«, 1934, S. 103, 249. Se i øvrigt Litt. under Poul
Ancher og Jens Koefoed.

RASCH, OLE PETER, 1855-1933, Købmand;
f. 12. Sept. 1855 i Rønne; d. 8. Juli 1933 smst.;
S. a. Købm., Konsul Jørgen Stender R. (1822-85)
og Caroline Margrethe Bidstrup; g. m. Astrid Bon
(f. 1871), D. a. Højskoleforst. Peter Julius Bon
(s.d.), Søster til Forf. Fridtjof Bon (s.d.) og
Forf., Fru Herdis Bergstrøm.

I Handelslære hos Købm. Wulff i Roskilde; eet
Aar pa1a Grtiners Handelsakademi; derefter Kom­
mis hos Købm., Agent Ulrich, Haderslev, i ca. 1
Aar; overtog Faderens Forretning 10. Sept. 1885;

Kass. for Bh.s landøkon. Foren. 1899-1929; Form. for Kapitelstaxtudv.
for Bornh.

R.s Slægt var i sin Tid indvandret til Bornholm fra Sønderjylland.
Hans Bedstefar, Købmand, kgl. Agent Ole Peter R. (1790-1875) købte
den 27. Maj 1822 Forretningen af Enken efter Købmand Chr. Schou, der
var død Aaret før. Hvornaiar denne Købmand Schou grundlagde Forret­
ningen, vides ikke, men den havde til Huse paa St. Torvs Sydside. »Gamle«
0. P. R. var Købmand i gammeldags Forstand: han solgte ikke blot Varer
fra sin Butik, men var tillige Bank for Skipperne og Landboerne, - en

126

Mand, som alle saa op til med den største Tillid og Agtelse. Han var 1818
Medstifter af »Rønne dramatiske Selskab« og 1844 af Bh.s Spare- og
Laanekasse. R.s Far, der blev svensk Konsul og Medlem af Rønne Han­
delsstandsforenings første Bestyrelse, flyttede Forretningen til den gamle
Gaard paa Torvets Vestside, hvor den siden havde til Huse, indtil den
1939 blev revet ned for at give Plads til Rønne Bios Nybygning. Det bag­
ved liggende Pakhus, som R.s Far lod opføre 1870, er dog blevet staaende.

R. var, ligesom Faderen og Bedstefaderen, en dygtig og fremsynet
Forretningsmand. Landbrugets Opsving fra 1880' erne og fremefter skaf­
fede ogsaa hans Forretning stærk Fremgang. Dette gjaldt især Handelen
med Korn og Foderstoffer. Hans Virksomhed var en af de solideste og
mest grundfæstede paa Bornholm, og R. var en Overgang en af Øens mest
velhavende Mænd. Han nød i udstrakt Grad sine Medborgeres Tillid, og
hans Forretning var den af de gamle Købmandsgaarde i Rønne, der længst
holdt Stand mod Udviklingen. Efter R.s Død viderefører hans mange­
aarige Prokurist, V. Holm Hansen, Handelen med Korn og Foderstoffer.
Kolonialforretningen i Rønne Bios Ejendom er en Videreførelse af R.s
Kolonialforretning, men den har selvsagt intet, der minder om den gamle
Butiks sandstrøede Gulv og gammeldags Hygge.

Litt.: »Bh.s Tid.« 27.-5.-1922 og 8.-7.-1933. Personalhist. Tidsskr., 7. Rk., Bd. 6,
1921, S. 181-92 (K. Thorsen: Stambogsblade over Famil. Rasch paa Bornh.). »Bh.s
Land«, Bd. Il, 1944, S. 183, 185. Zahrtm., Bd. II, S. 305. »Bh.s' Spare- og Laanekasse
1844-1944«, s. 121.

RASCH, VIGGO HERMAN, 1868-1935, Land­
mand; R. 1926, Jægermester; f. 17. Maj 1868 i
Rønne; d. smst. 14. Marts 1935; S. a. Købm., Kon­
sul Herman Bohn R. (1820-70) og Jacobine Fr.
Marie Hanson (1836-1905); g. m. Anna Johanne
Rønne (1874-1943), D. a. Købm. Theodor R.;
Svoger til Rektor M. C. Koefoed (s.d.).

Udd. v. Landv., bl.a. paa Ladegaard i Klemens­
ker; Forv. paa sjællandske og fynske Herregaarde;
Ejer af St. Hallegaard i Aaker 1894-1933; Form.
Bh.s landøkon. Foren. 1909-26; Form. for Afløs­

ning af Jagtretten paa Bornh. og for Bh.s Garderforen.; mangeaarig
Form. for Slagteriets Repræsentantskab; Medl. af De samv. da. Landbo­
foren.s Forretningsudv.

Navnlig under den første Verdenskrig lagde Hvervet som Formand for
Bornholms landøkonomiske Forening Beslag paa R.s Kræfter, og der
raadede almindelig Enighed om, at han skilte sig godt fra sit Arbejde.
- Han var repræsentativ, jovial, en god Selskabsmand og gjorde ikke

127

Forskel paa høj og lav. Hans trofaste, retlinede, helstøbte Karakter gjorde
ham afholdt baade i By og paa Land, og hvad han sagde, f. Ex. ved Dyr­
skuerne, var altid grundigt gennemtænkt - og altid holdt i en smuk Form.
Han var Æresmedlem af Bornholms landøkonomiske Forening og Born­
holms Garderforening.

Litt.: »Bh.s Avis« 14.-3.-1935. Hauch-Fausbøll: »De kgl. da. Ridderordener og
Medailler«, 1929. Kraks blaa Bog, 1931. Personalhist. Tidsskr" 7. Rk" Bd. 6, 1921,
S. 181-9'2 (K. Thorsen: Stambogsblade over Famil. Rasch paa Bornh.). »Bh.s: Land«,
Bd. I, 1944, S. 160.

RAVN, RASMUS PEDERSEN, ca. 1602-77, Skolemand, Krønike­
skriver; f. ca. 1602 i Kbh.; d. 14. Okt. 1677 i Aaker; gift med N. N.

Student 1624; fulgte Naturforskerne Ole W orms og Longomontans
Forelæsninger; Rektor i Nexø 1627, i Rønne 1632; Sognedegn ved Aa­
kirke 1654.

Ifl. Zahrtmann er R. Ophavsmand til de historiske Optegnelser i Aaker
gamle Kirkebog. Han levede under trange Forhold, men ved formaaende
Venners Hjælp fik han udsendt sine Oversættelser af et Par tyske Op­
byggelsesbøger. Om Bornholms Natur, Befolkningens Skikke og Øens
Historie skaffede han sig en grundig Viden, hvilket fremgaar af hans
Hovedværk, »Chronica Borringiaca«. En Ansøgning fra R. til Kongen
i Aaret 1672 om at faa Krøniken trykt gav ikke det ønskede Resultat.
Først 1926 blev den udgivet af »Bornholmsk Samfund« under Titlen »Bor­
ringl).olms Krønike 1671«. Den har haft stor Betydning som Kildeskrift
for senere Forskere.

Litt.: Da. biogr. Leks" Bd. XIX. Zahrtm" Bd. II, S. 13~14, 35, 60-61, 148, 306,
321. Rasmus Pedersen Ravns »Borringholms Krønike 1671«, ved Johannes Knudsen,
Rønne, 1926, S. 1-11. »Kirkehist. Saml.«, 4. Rk" I, 1889-91, S. 454-80 (»Nogle Op­
tegnelser fra Bornh.«. Uddrag af R. Pedersen Ravns Skrifter ved H. F. Rørdam).
M. K. Zahrtmann: »Bh.s Krønike og dens Forf.« (»Kirkehist. Saml.«, 4. Rk" Bd. 6,
1899-1901, S. 604-08). »Bøger om Bornh.«, 1928. J. A. Jørg" Bd. II, S. 6, 24 ff.

REKER, HEINRICH PETER, 1877-1945, Politimand; Den kgl. Be­
lønningsmed" FMS" Da. Idrætsforb.s Ærestegn; f. 22. Juli 1877 i Hasle;
d. 19. Jan. 1945 i Rønne; S. a. Teglværksarbejder Heinrich August R. og
Caroline Kirstine Anker; g. 1. G. m. Andrea Kirstine Lund (1875-1907),
D. a. Fisker Andreas Peter L" Pedersker, og Ellen Kathrine Rasmussen,
2. G. m. Julie Kirstine Pedersen (1881-1929), D. a. Fisker Janus Chri­
stian P., Hasle, og Laura Marcher.

Udd. som Maskinarbejder i Brdr. Ankers Maskinfabrik, Hasle; forlod
Faget 1903 og blev Politibetj. i Rønne; fra 1920 Overbetj.; Afsked 1943.

128

Foruden at være en dygtig, haandfast og dog
afholdt Politimand var R. en interesseret Idræts­
mand. Han var i mange Aar Gymnastiklærer og
aktiv Fodboldspiller, blev 1907 Medstifter af Born­
holms Boldspil-Union, hvis Formand han var en
Aarrække, og var Æresmedlem af Idrætsklubben
»Viking«. Desuden var han stærkt interesseret i
Sygekassevæsenet og Afholdssagen og gjorde ogsaa
her et stort og meget paaskønnet Arbejde (Besty­
relsesmedlem af Rønne Sygekasse fra 1909, For­
mand fra 1917 til sin Død). Han var Medlem af

Rønne Byraad (1924-37), valgt af Socialdemokratiet, og Amtsraadsmed­
lem en kort Tid. R.s høje, stoute Skikkelse var velkendt af alle, og faa
Politifolk paa Bornholm har naaet en Popularitet som han.

Da Brdr. Ankers Maskinfabrik 1935 fejrede 50-Aars Jubilæum, skrev
R. et smukt Festskrift, men beskeden som han var, lod han det udkomme
uden Angivelse af Forfatternavn. I Forordet beder han Læserne und­
skylde Stil og Fortællemaade, »da det er en gammel Smed, der har skrevet
Historien, og ikke en Romanforfatter«.

Litt.: »Bh.s Land«, Bd. II, 1944, S. 314, 319, 325. »Bh.s Soc.-Dem.« 20.-1.-1945.
Rønne Sygekasses Jubilæumsskrift, 1944. »Bh.s Amtsraad«, S. 90.

ROGERT, DITLEV (DETLEV) LUDVIG, 1742-1813, Landsdommer,
Komponist; f. 11. Apr.1742 i Utterslev, Lolland; d. 9. Marts 1813 i Rønne;
S. a. Sognepræst Poul R. (1702-49) og Cecilie Margrethe Miiller (d. 1751) ;
g. m. Christiane Antoinette Nansen (1758-96), D. a. Kapt" senere Oberst­
løjtn. og Kommandant paa Bornh. Hans Michelsen N. (1723-87).

Student (Nakskov) 1759; cand. theol. 1771; cand.jur. 1774; Vicelands­
dommer paa Bornh. 1782, Landsdommer smst. 1784; 1811 till. Landstings­
hører og -skriver; fra 1789 Ejer af Tornbygaard i Klemensker (Lands­
dommergaard). - Litt. Arbejder: »Over sidst afdøde Gouvernør paa
Bornholm Georg Albrecht Koefoed. En Fantasie« (1809) ; »Om Forholdet
imellem Heste og Qvæg, som bruges i Landhuusholdningen paa Bornholm,
og dets muelige Forbedring«, trykt i »Saml. udg. af det Bornholmske
Selsk. for Efterslægten« (1806-10, S. 30-35).

Nogen fremragende Jurist synes R. ingenlunde at have været. Han
interesserede sig mere for Planter, Jagt, Bøger, Musik og praktisk Land­
brug end for den tørre Jura. Avl af Hvede, Kartofler, Kløver og Humle
beskæftigede han sig en Del med. Desuden var han med til at oprette et
Stenkulsværk og en Fajancefabrik, og han arbejdede for Dæmpning af
Flyvesandet. Mest kendt er han dog blevet som formentlig Komponist af
Melodien til »Kong Christian stod ved højen Mast«, der ogsaa er blevet

9 129

tilskrevet Johann Hartmann. Spørgsmaalet er aldrig blevet fuldt opklaret,
men meget tyder paa, at Melodien virkelig er af R.

·R. var knyttet med Venskabsbaand til Skovrider Hans Rømer (s.d.),
som rejste ham en Mindesten i Almindingen.

Litt.: Da. biogr. Leks., Bd. XIX. Zahrtm" Bd. II, S. 139, 183, 192-94, 263-67,
322. J. A. Jørg., Bd. II, S. 254. A. P. Berggreen: »Melodier til de af Selsk. for Trykke­
frihedens rette Brug udgivne fædrelandshist. Digte«, 1840. V. C. Ravn i »Nær og Fjern«
1.-2.-1880. Angul Hammerich: »J. P. E. Hartmann, biogr. Essays till. med en Studie
over Mel. til »Kong Christian stod ved højen Mast«, 1916. Torben Krogh i »National­
tid.« 29.-8.-1928. »Berl. Tid.« 19.-9.-1940.

RØMER, HANS, 1770-1836, Forstmand; f. 22. Okt.1770 paa Knarre­
gaard i Rutsker; d. 22. Aug. 1836 paa Skovridergaarden »Rømersdal« i Al­
mindingen; S. a. Kapt. Anders Christensen R. (1707-88) og Karen Kir­
stine Kofoed (1742-1824); g. m. Christine Marie Kofoed (1779-1867),
D. a. Gdr. Claus Kofoed, Maglegaard, Østermarie.

Som Dreng og ung Mand fik R. ingen Skoleuddannelse. Efter Fade­
rens Død indtraa:dte han som Soldat i det sjæll. Jægerkorps med Garnison
i Helsingør, blev Fændrik a la suite 1792, Fændrik 1794, Sekondløjtn. 1798.

Ved Jægerkorpset var der en kort Tid - 1786-91 - en Slags civil
Forstskole, og i denne fik R. den Uddannelse, der skabte Grundlaget for
hans Virksomhed paa Bornholm. Denne indbragte ham med Rette Til­
navnet »Almindingens Skaber«. Almindingen havde fra ældgammel Tid
været en statelig Egeskov med et rigt Dyreliv (den sidste Kronhjort blev
skudt 1785). Den var kgl. Vildtbane, og fra Chr. IV's Tid var der ansat
Skovridere til at pleje Vildtet og passe paa Krybskytter. Men Kongerne
huggede af Skovens Træer til Flaadens Skibe, og skønt det var Menigmand
strengt forbudt at hugge i Skoven, tog Bornholmerne dog rask væk af
Træerne til Bygningstømmer og Brænde. Til sidst var der kun en ussel
og forpjusket Rest af Skoven tilbage; Resten henlaa som lyngklædte og
kratbevoksede Bakker. Amtmand Urne (s.d.) havde 1759 fremsat For­
slag om, at Staten burde afhænde Skoven, og 177 4 satte Regeringen den
til Auktion, udstykket i 23 Lodder. De samlede Bud laa imidlertid kun
paa 3707 Rdl., og for denne Pris vilde Rentekammeret dog ikke sælge.
Skoven henlaa atter uden forstmæssigt Tilsyn, uindhegnet og til ringe
Nytte.

Regeringen havde_ dog ikke helt glemt Skoven, og omsider udnævnte
man 8. Aug. 1800 R. til »Holtzførster« for den ringe Gage 300 Rdl. plus
forskellige Naturalier. Men R. havde Lyst til Arbejdet og saa det som sin
Livsopgave at genrejse den forsømte Skov. Den teoretiske Uddannelse paa
Forstskolen paa Kronborg havde han suppleret paa egen Haand i Nord­
sjællands Skove, og 1801 var han et Par Maaneder paa et Kursus i Plante-

130

skolevirksomhed i Hørsholm. Til at begynde med boede han i Koldekilde­
hus hos sin Skovfoged, Ole Hansen Nørregaard, der blev hans trofaste
Medhjælper lige til sin Død 6. Jan. 1836. 1803 købte R. Udbyggerstedet
Eskeviske i Ekkodalen - »Kodalen« hed den oprindelig, men det forvan­
skede Navn er nu blevet brugt i snart et Par Aarhundreder og lader sig
næppe udrydde - og i N æ:r<heden af denne tarvelige Bolig byggede han i
Aarene 1811-13 den smukke Skovridergaard, som han kaldte »Rømersdal«.

Med sejg Udholdenhed gennemførte han sine Planer om at genrejse
Almindingen. Utallige Besværligheder og megen Modgang maatte han
igennem, ikke mindst paa Grund af sine Landsmænds Mistro og Modvilje
mod alt nyt, ganske særlig mod Indhegningen af Skoven. Men han naaede
sit Maal, og alle Bornholmere vil nu fuldtud give R. Æren for den smukke
Almindingskov. De rejste ham da ogsaa 1893 en Mindestøtte i hans ældste
Planteskole og kaldte Stedet »Rømers Minde«, og samme Aar lod Mu­
sæumsinspektør Hauberg (s.d.) paa Klippevæggen i Fuglesangsrenden
indhugge Vilh. Bergsøes smukke Vers:

Vildtet skabte han Hjem og Mennesket Skygge,
tusinde Sangfugle nu i hans lyse Højsale bygge.
Døde Natur! Ved ham fik du Livet tilbage.
Hvo som af Død vækker Liv, kan Døden ei tage.

Historikeren M. K. Zahrtmann (s.d.) har gjort Almindingens Historie
og Rømers Arbejde til Genstand for meget indgaaende Forskning og har
skrevet en længere Afhandling derom i »Bornh. Saml.«, Bd. X. Den er
som en spændende Roman og giver Læseren dyb Respekt for den Livs­
gerning, R. øvede til Gavn og Glæde for sin Efterslægt.

Litt.: »Bornh. Saml.«, Bd. X, 1916, S. 49-151. Zahrtm., Bd. II, S. 240-262. Da.
biogr. Leks., Bd. XX, S. 390-91. »Bh.s Land«, Bd. II, 1944, S. 145~55. Turistforen. f.
Danm.s Aarb., 1926, S. 66-70. Gunnar og Folmer Dam: »Bornholmske Vandringer«,
1947, s. 59-64.

9•

SCHOUBOE, OLUF BERNT, 1864-1941, Kom­
mandant, Militærhistoriker; K. 2 1925, DM. 1910;
f. 13. Marts 1864 paa Abildtorpegaard ved Nak­
skov; d. 4. Sept. 1941 i Kbh.; S. a. Propr. Rasmus
S. (d. 1883) og Julie Olivia Frederikke Christine
Suhr; g. m. Ellen Margrethe Bolette Børre (f.
1867), D. a. Gross. J. S. A. B.

Student (Møllers Kursus) 1882; cand. phil. 1883;
Sekondløjtn. Artill. 1885; Premierløjtn. s. A.; Kapt.
1896; Oberstløjtn. 1911; Oberst, Kommandant,
Væbningschef og Udskrivningschef paa Bornh.1921

131

-25; Af·sk. 1929; Medl. af Bestyr. for Artilleribibl., Krigsvidensk. Selsk.,
Da. aeronautisk Selsk. (1909-11) og Røde Kors (1910-14); i Direktionen
for Officersforen. 1904-07; Dir. for den Schou-Beckmannske Stiftelse.

S. var en kyndig Militærhistoriker. Resultaterne af hans Arbejde paa
dette Omraade var »Lolland-Falsters Værn« og »Bornholms Værn gennem
Tiderne«. Manuskriptet til sidstnævnte Værk opbevares paa Bornholms
Amts Bibliotek i Rønne. Som Kommandant paa Bornholm havde S. af­
gørende Indflydelse paa den Omdannelse af Militærordningen, der fandt
Sted 1923 (»Bornholms Værn«).

Litt.: Kraks blaa Bog, 1931. Hauch-Fausbøll: »De kgl. da. Ridderordener og Me­
dailler«, 1929, S. 216. »Bh.s Land«, Bd. I, 1944, S. 155, 164. Zahrtm., Bd. II, S. 240.
»Bh.s Tid.« 6.-9. og 10.-9.-1941. »Danm.s Hær«, Bd. II, 1934-35.

SCHoNE, ELNA, 1883-1943, Forfatterinde, Kom­
ponist; f. 19. Aug. 1883 i Allinge; d. 1. Febr. 1943
i Kbh.; D. a. Journalist Kristian Andreas Petersen
(1855-1929, s.d.) og Karoline Vilhelmine Svend­
sen (1857-1929); g. m. Gravør Max Schone, Kbh.

Fru S. var en alsidigt begavet Kunstner. I sin
første Ungdom beskæftigede hun sig med stiliserede
Blomstertegninger, var en Overgang knyttet til
Dansk Kunstflidsforenings Udsalg i København og
fik senere - efter Uddannelse paa Kunstindustri­
musæets Haandværkerskole - sin egen Broderifor­

retning. - I en moden Alder kastede hun sig for Alvor over Musik og
Digtning. Pennen laa hende naturligt i Haanden, baade naar det gjaldt
Poesi og Prosa, og hendes enkle af Koral- og Folkemelodier inspirerede
Toner slutter sig intimt til hendes bornholmske Texter. En Del af sine
Poesier samlede hun 1926 i »Nya borrinjholmska Vizer« og »Åndelia
Sånga«. - Sin Hovedindsats gjorde hun dog med »Gammalt å Nyt, et
lided borrinjholmst Årshæfte«, som hun redigerede fra 1929 til 39, da Ud­
givelsen desværre maatte standses. Selv leverede hun talrige Bidrag til
Hefterne, men desuden forstod hun at knytte de rigtige Penne til sit lille
Foretagende. »Garnmalt å Nyt« blev derved en Kulturfaktor af Rang. -
Som Privattryk udsendte hun 1925 »Billeder fra min Barndom«, Minder
fra 4- til 13-Aars Alderen. - Ogsaa Akvarel-Kunsten dyrkede hun.

En Søster til Fru S. er Forfatterinden Ingeborg Petersen, Nexø (»Ild­
rose« m. m.).

Litt.: »Bøger om Bornh.«, 1928, S. 35, 46. »Jul paa Bornh.«, 1943, S. 38. Zahrtm.,
Bd. II, S. 314. »Bh.s Land«, Bd. I, 1·944, S. 248; Bd. II, l944, S. 20-21, 49.

132

SIEMSEN, WILLIBALD VIGGO EUGEN HUGO
MAXIMILIAN, 1839-1929, Homøopat, Læge, R.;
f. 7. Okt. 1839 i Rønne; d. 27. Jan. 1929 i Kbh.;
S. a. Artillerikapt. Hans Heinrich S. og Rebekka
Lovisa Koefoed; g. m. Henriette Maria Augusta
Dickmeiss (1845-1917), D. a. Klædefabr. H.C. D.

Student (Randers) 1858; cand. med. 1865; Ba­
taillonslæge Krigen 1864; vikarierende Overlæge i
Hæren 1865-66; Amanuensis 1866-67; prakt.
Homøopat i Kbh. 1867-1928; udg. 1866-67 »Po­
pulær homøopatisk Tidende«; Form. for Bestyr.

for Fondet til Opr. af et homøopatisk Hospital.
S. udviste under Tilbagetoget fra Dannevirke stort Heltemod og blev

belønnet med en Erindringsmedalje. Nogle Aar senere fik han Ridder­
korset. Han var en af Homøopatiens ivrigste Forkæmpere i Danmark.
(Et homøopatisk Hospital, der ejes og administreres af Fondet til Opret­
telse af et homøopatisk Hospital, indviedes i København 1925.) Han fik
en overordentlig stor Praksis, og hans Patienter, der forgudede ham, ud­
gjorde snarere en Menighed end et Klientel.

S., der var en smuk og statelig Mand, berejst som faa, elskede Litte­
ratur og Musik. Sit Hjem gjorde han til et Samlingssted for Kunstnere.

Litt.: »Ill. da. Konversationsleks.«, Bd. 24 (Homøopatisk Hospital). »Bh.s Tid.«
29.-1.-1929 og 7.-10.-1939. »Den da. Lægestand«, 1936. »Pol.« 29.-1.-1929.

SIERSTED, HANS CHRISTIAN, 1815-1907,
Førstelærer, DM.; f. 30. Juli 1815 i Aakirkeby; d.
4. Marts 1907 i Hasle; S. a. Lærer Christian Fre­
derik S. og Margrethe Kirstine Rømer; Farbror til
Skoledirektør Peter Theodor Emil Siersted (s.d.);
g. 1. G. m. Emilie Hjorth (1812-41), D. a. Avlsbr.
i Allinge Jens H" 2. G. m. Laurentia Margrethe
Rømer (1818-80), D. a. Major Christian Koefoed
R" Samsingsgaard, Klemensker.

Seminarist 1839 ; Førstelærer i Hasle 1840-86;
Amtsraadsmedl. 1868-7 4; Medl. af Hasle Byraad

1861--97; en Aarrække i Bestyr. for Hasle Kul værk; Form. for Hasle
Sygekasse fra dens Stiftelse 1866; i Bestyr. for Østbornholms Dampskibs­
selsk. fra 1887; 1847 Medstifter af Hasle Glasværk (nedlagt 1850); gjorde
1843 Forsøg med Silkeavl i Hasle.

S. tilhørte en særdeles livskraftig Slægt. Selv var han fuldstændig rask
næsten lige til sin Død, og han blev dog 91 Aar gammel. To Døtre af ham,
begge over de 90, lever endnu. Han førte et meget arbejdsomt Liv og var

1 '"' ·) ·)

initiativrig som faa. Der var - som »Bh.s Avis« skrev ved hans Død -
»en Tid, da intet af Betydning blev foretaget i Byen, uden at af dødes Me­
ning blev æsket og taget til Følge«.

En Mindesten for S. rejstes for en Del Aar siden i Hasle Lystskov.

Litt.: »Bh.s Amtsraad«, S. 41-42. »Bh.s Land«, Bd. I, 194!4, S. 240-41. »Bh.s
Avis« 4.-3.-1907.

BIERSTED, PETER THEODOR EMIL, 1852-
1915, Skolemand; R. 1898, DM. 1909; f. 8. Apr.
1852 i Nyker; d~ 8. Juni 1915 i Odense; S. a. F'ørste­
lærer Peter Rømer S. (1819_:96) og Sørine Emilie
Wulff (1813-70); Brodersøn af Førstelærer H.C.
Siersted (s.d.); g. m. Thora Frederikke Warburg
(f. 1860), D. a. Købm., senere Bankdir., Justits­
raad J. I. W.

Student (Sorø) 1870; cand. theol. 1877; Time­
lærer Efterslægtsselsk.s Skole i Kbh. 1878; Skole­
insp. i Kolding 1880, i Odense 1892; Skoledir.

smst. 1907; Form. Overlærerforen. 1907-15; Medl. af Kornmiss. til Over­
vejelse af Folkeskolens Tilsyn 1909. - Litt. Virksomh.: Talrige Skole­
bøger; »Nogle geografiske Navnes Form, Udtale og Betydning« (1901);
»Kolding kommunale Skoler 1792-1892« (1892); »Kort Oversigt over
Odense kommunale Skolevæsens Udvikling i Tidsrummet 1874-1907«
(1908); metrisk Oversættelse af Sophokles' »Elektra« (1884, 2. Udg. 1913);
besørgede 2. Udg. af »Stamtavle over Familien Wulff af Stubbekjøbing«
(1904).

Odense Skolevæsen udviklede sig i S.s Tid saa voldsomt, at han i
Aarene efter 1900 samtidig ledede og havde Tilsyn med fire Skoler, en
lovstridig Ordning, som der blev gjort Ende paa ved hans Udnævnelse til
Skoledirektør, idet der samtidig ansattes fire Overlærere. Han var den
første Skoledirektør uden for Hovedstaden og forbandt pædagogisk Dyg­
tighed med udmærkede Evner som· Administrator. Han var stort set en
Ven af Skolereformer, men Mellemskoleordningen i Henhold til Almen­
skoleloven af 1903 modtog han med Forbehold.

Litt.: »Lærerne og Samfundet«, III, 1913, S. 5·65 f. »Fyns Stiftstid.« 8.-6.-1915.
Da. biogr. Leks., Bd. XXII.

SKOUGAARD, PETER NICOLAI, 1783-1838, Litterat; f. 1783 i
Nærheden af Rønne; d. 17. Juni 1838; g, m. Cathrine Marie Lehmann
(d. 1865), D. a. Skomager Albinus L.

Student 1798; Lærer ved Realsk. i Aalborg 1807; Translatør i Engelsk,

134

Fransk, Hollandsk, Tysk og Svensk 1810; Mægler 1814; portugisisk Vice­
konsul 1820. - Litt. Virksomh.: »Beskrivelse over Bornholm«, Bd. I
(1804); »Bornholms Saga« (1834); »Haandbog for Handels-Correspon­
dents« (1835).

S. var Ven med Grundtvig, hvis Interesse for Oldtiden han vakte. Visse
Karakterbrist hindrede ham i helt at naa den Position i Samfundet, hans
utvivlsomme Begavelse berettigede ham til. Hans Hovedværk, Bornholms­
Beskrivelsen, der desværre aldrig blev fuldendt, virker trods sin Ælde
forbavsende frisk den Dag i Dag. Af betydelig Interesse er i Særdeleshed
den 42 Sider lange bornholmsk-danske Ordsamling og den - stort set -
udmærkede Skildring af bornholmsk Folkekarakter. Som et Kuriosum kan
nævnes, at S. karakteriserer Røboerne som Særlinge! Visse frimodige Ud­
talelser i Bogen om Bornholms Forsvar og Skattevæsen samt om Fr. III's
Behandling af Ulfeldt skaffede S. en Dom paa Halsen. -Han fik 14 Dages
Fængsel paa Vand og Brød, og Bogen blev konfiskeret. Dommen var selv
efter Datidens Begreber baade haard og uretfærdig. »Bornholms Saga«
staar ikke paa Højde med Bornholms-Beskrivelsen. Zahrtmann mener, at
den mere vidner om »blind Tro« end om »kyndig Indsigt«, og ogsaa J. A.
Jørgensen tager Afstand fra dens ensidige Forherligelse af Jens Koefoed
(s.d.). Den rækker til 1660 og omtaler særlig udførligt Begivenhederne
i 1658, desværre paa Grundlag af den ganske uhistoriske Printzenskoldvise.

Litt.: Da. biogr. Leks. (gamle Udg.), Bd. XVI. Erslew: »Alm. Forf. Lexicon«,
Bd. III, 1853. J. A. Jørg., Bd. II, S. 52. »Jul paa Bornh.«, 1942, S. 30. Zahrtm., Bd. li,
S. 29,2, 313, 321. »Bh.s Land«, Bd. I, 1944, S. 232, 272. Hans Pedersen i »Bh.s Tid.«
8., 9., 10. og 12.-11.-1921.

SMIDT, MADS MATHIESEN, 1841-1924, Red­
aktør; f. 25. Marts 1841 i Rurup, Branderup Sogn;
d. 29. Apr. 1924 i Rønne; g. m. Rigmor Elna Thor­
vørd Løvendahl (1865-1941), D. a. Kobberstikker,
Konservator E. A. L., København.

Friskolelærer Aakirkeby 1871-80; Lærer Mel­
lerup Højsk. 1880-81; købte sammen med August
Hjortsvang 1881 »Bh.s Tid.«; Red. af denne 1. Okt.
1881-31. Dec. 1912; fra 1882 Eneejer af Bladet;
tog 1906 Initiativet til Dannelsen af Foren. Bornh.;
Medl. af dennes Bestyr. indtil sin Død.

Allerede 1871 skrev S. sin første Artikel i »Bh.s Avis«, som mærkelig
nok optog hans Betragtninger, uagtet de gav Udtryk for en Opfattelse,
der stred mod Bladets. Vælgermødetaler blev han aldrig, men som Red­
aktør af »Tidende« udviklede han sig til en politisk Venstre-Skribent af
Rang. Han gennemførte sejrrigt Kampen mod Højre og helligede sig des-

135

uden bl. a. Striden med de moderate Venstremænd, hvis bornholmske Tale­
rør var »Bh.s Dagblad«. Da dette Konkurrenceblad blev oprettet 1892,
styrkede S. sit Blads Stilling ved at danne et Interessentskab af sine Ven­
ner og Meningsfæller, og da man 1905 købte »Dagbladet«, omdannedes
»Tidende« til et Andelsselskab. Da Socialdemokratiet i Aarene efter
Systemskiftet rettede Skytset mod Venstre, og dette Parti deltes i 1905,
bekæmpede S. Socialdemokratiet og Det radikale Venstre. Gny stod der
altid om ham. Hans politiske og aandelige Idealer var Chresten Berg og
Christen Kold, en af hans nærmeste politiske Meningsfæller paa Bornholm
N. Ingv. Jensen (s.d.). De, der lærte ham rigtig at kende, maatte slaas
med Forundring over den paafaldende Modsætning, der var mellem Privat­
manden og Skribenten S. Lige saa mild og venlig, han var i privat Om­
gang, lige saa bidsk og uforsonlig kunde han være i sin politiske Journa­
listik. Hans Artikler var af fundamental Betydning for den politiske Ud­
vikling paa Bornholm. Adskillige Sagsanlæg skaffede de ham paa Halsen,
første Gang 1882, da han for »Majestætsfornærmelse« blev dømt til 4 Mdr.s
Fængsel. Hans svorne Tilhængere fejrede ham ved Løsladelsen i Almin­
dingen og overrakte ham en større Pengegave. »Bh.s Tidende« gik støt
fremad i S.s Tid. Hans nationale Indstilling prægede ogsaa Bladet. Frem­
medord skyede han. »Tidende« blev ikke »redigeret«, nien »ledet«! I øvrigt
dokumenterede han sit patriotiske Sindelag ved Deltagelse i Arbejdet for
den sønderjydske Sag - og Foreningen Bornholm, der blev stiftet ved et
Møde i Aakirkeby i Efteraaret 1906, og hvis Arbejde han omfattede med
den største Interesse. Man bemærke, at det var en Ikke-Bornholmer, der
tog Initiativet til Dannelse af denne Forening!

En Mindesten for S. af sløredes af hans Venner 4. Maj 1925 paa hans
Grav paa Rønne Kirkegaard.

S.s Hustru, RIGMOR SMIDT, f. 29. Dec. 1865,
d. 1. Maj 1941, delte hans Interesser. Hun var en
betydelig Kraft i Venstres Organisationsarbejde og
havde 1909-17 Sæde i Rønne Byraad, valgt af
Venstre. Hun var Formand for Valgmenigheden i
Rønne og for Sønderjydsk Forening. Desuden laa
Bornholms Musikforenings Trivsel hende stærkt
paa Sinde. Hendes var Hovedæren for, at denne
Forening blev holdt gaaende. Hun var en habil
Pianistinde, medvirkede ved mange Koncerter og
havde adskillige Musikelever.

Litt.: K. H. Kofoed, Bd. 4, 1939, S. 103-07. »Bh.s Tid.« 23.-3.-1921. Sammes Ju­
bilæumsnr. 3.-7.-1941. »Bh.s Land«, Bd. I, 1944, S. 285, 298 ff. Zahrtm" Bd. II, S. 319.
J. A. Jørg" Bd. II, S. 3,36-37. »Bornh. Saml.«, Bd. XXVIII, S. 159. »Jul paa Bornh.«,
1941, s. 38.

136

SODEMANN, KRISTIAN FRANTZ HENRIK,
1832-1911, Provst, R., DM.; f. 12. Sept. 1832 i Ro­
stock; d. 17. Maj 1911 i Kbh.; S. a. Købm., Post­
sekr., senere Forpagter af Gedsergaard og Ejer af
Skovgaard ved Hals Hans Jakob Christoph S. og
Dorothea Catharina Maria Lietze; g. m. Inger Ma­
rie Barfod (1841-1918), D. a. Sognepræst Peter
Marius B.

Student (Nykøbing) 1851; dansk Indfødsret
1856; cand. theol. 1859; Sognepræst Nykirke, Tøn­
der Provsti, 1861, Emmerlev 1864; 1867 afsat af

Prøjserne, da han nægtede at aflægge Ed til dem; Sognepræst Hjortlund
1870, Klemensker 1875-1903; fra 1882 till. Provst for Bornholm.

S. var Inkarnationen af gammeldags Højkirkelighed, salvelsesfuld
baade paa Prædikestolen og i Privatlivet. Han herskede med Myndighed
over sine undergivne og manglede totalt Forstaaelse af de frikirkelige
Bevægelser, der bares frem af Folk som P. C. Trandberg, Chr. Møller og
Marius Jensen (s.d.) Derimod stod han i et hjerteligt Forhold til Sogne­
præst Julius Friis Hansen (s.d.) og omgikkes ham privat. - Skolevæse­
net tog han sig meget af, og de bornholmske Lærere havde i ham en fuld­
tro Ven. - »Bh.s Avis« skrev om S. ved hans Død: »Vel var han Høj­
ærværdigheden, men han havde bag Brillerne et Par milde Øjne«. - Han
var en hjertensgod Mand, en begavet Prædikant, stillede store Krav ogsaa
til sig selv og interesserede sig levende for alt, hvad der rørte sig i hans
Sogn. I Sønderjylland gjorde han et stort Arbejde for Skyttesagen. Paa
Bornholm blev hans største Indsats det Kirkebyggeri, der indlededes 1881
-82 med den nye Klemens Kirke.

Litt.: Grohshennig og Hauch-Fausbøll: »Danmarks Præstehistorie 1884-1911«,
Bd. I, 1914, S. 625-26. »Bh.s Avis« 24.-5.-1911. »Bh.s Tid.« 3.-7.-1941 og 12.-11.-1945.
»Bh.s Kirkehist.«, Bd. II, 1933, S. 210-15.

SOMMER, LAURITS PETER, 1845-1908, Lærer,
Forfatter; f. 17. Nov. 1845 i Rønne; d. 1. Nov.
1908 smst.; S. a. Sømand, senere Bager Rasmus
P. S. (1813-86) og Ane Kirstine Østrup (1818-
89); g. m. Marie Margrethe Nielsen (1850-1933),
D. a. Smedemester N., Nørregade, Rønne.

Dim. 1867 fra Blaagaards Seminarium med 1.
Karakter; derefter Lærer og Kirkesanger i Sorte­
rup ved Slagelse; fra Dec. 1881 Førstelærer og
Kirkesanger i Nyker.

S. var stærkt interesseret i Bornholms Historie;

137

han var en intelligent og begavet Mand, der havde gode Evner som For­
tæller. Han udgav to Bøger, der i Romanform behandler Emner fra Born­
holm. Den første, »Egil Regnarson« (1887), skildrer den berømte Viking
og Sørøver, ogsaa kaldet »Blod(t)-Egil«, som S. dog i sin Bog søger at gøre
til et bedre Menneske med ædlere Motiver, end Sagnfortællerne har tillagt
ham. Handlingen er meget spændende! Den anden Bog, som S. selv satte
højest, hedder »Herrerne paa Hammershus«. Den udkom 1891 og grup­
perer sine Optrin omkring Ærkebisperne Niels Grand og Esper Juel.
Begge Bøger er ganske interessante, ikke historisk korrekte, men Vidnes­
byrd om deres Forfatters Interesse for Fødeøens Historie. De er kvikt
skrevet, gjorde megen Lykke ved deres Fremkomst og er for længst ud­
solgt. De rummer saa meget godt Stof, at de maaske burde udgives paany.

Litt.: »Bh.s Land«, Bd. II, 1944, S. 13. »Bøger om Bornh.«, 1928, S. 48.

SONNE, HANS CHRISTIAN, 1817-80, Præst,
Andelsmand; R. 1868; f. 16. Aug. 1817 i Nexø;
d. 26. Jan. 1880 i Fuglede; S. a. Købm., Vicekonsul
Herman Jacob S. (1787-1841) og Johanne Doro­
thea Saxtorph (1792-1862); g. m. Margrethe Ca­
roline Rothe (1823-1912), D. a. Kommitteret i
Rentekammeret, Etatsraad, senere Konfer·ensraad
Chr. R.

Student (Rønne) 1836; cand. theol. 1841; Hus­
lærer paa Lerchenborg; Sognepræst i Møgeltønder
1845, i Thisted 1864; till. Provst for Hundborg­

Hillerslev Hdr. fra 1872; Sognepræst for St. og Ll. Fuglede 1875-80; fra
1879 till. Provst for Arts-Løve Hdr. - Litt. Virksomh.: »Det danske
Kirkeaars Pericoper« (1863); »Om Arbeiderforeninger« (1867); Afhand­
linger og Artikler i »Arbeiderell« (1871 ff.), »Annaler for nordisk Old­
kyndighed og Historie« (1855), »Dansk Kirk~tidende« (1860) samt »Bud­
stikken« (1855).

I sit Barndomshjem i Nexø, en efter Forholdene stor Købmandsgaard,
fik S. en streng Opdragelse. Han var den ældste af en Børneflok paa ni
og havde egentlig tænkt sig at gaa til Søs, men i Stedet for blev han sat
til Studeringerne. -Som Præst kom han den da daarligt stillede Arbej­
derklasse nær ind paa Livet. Han begyndte at holde Møder for Arbejderne
i Thisted, og ud fra det Kendskab, han ved Rejser til England og ved Læs­
ning havde faaet til Rochedale-Bevægelsen, stiftede han i 1866 Danmarks
første Brugsforening, Thisted Arbejderforening, ikke blot for at skaffe
Medlemmerne gode og billige Varer, men ogsaa for at højne dem i moralsk
Henseende. Formandsposten varetog han selv, deltog i den daglige Ledelse

138

af Foreningen og var samtidig virksom for Stiftelse af Brugsforeninger
eller - som de oftest kaldtes: Husholdningsforeninger - andetsteds.
Hans Synspunkter var mange Aar fremefter bestemmende for Brugs­
foreningernes Udvikling, og paa et Fællesmøde paa Københavns Univer­
sitet 1871 valgtes han til Formand for den der stiftede Fællesforening,
1880 reorganiseret som »Fællesforeningen for Danmarks Brugsforenin­
ger«. - Denne Forening rejste 1906 i Viby ved Aarhus en Buste af S.,
udført af Rasmus Andersen. 1941 blev Busten flyttet til en naturligere
Plads, Lilletorv i Thisted.

Litt.: Da. biogr. Leks., Bd. XXII. Da. biogr. Haandleks., Bd. III. »Arbeideren«,
VII, 1874, S. 17 f. Sev. Jørgensen: »Haandbog for Brugsforen.«, 1901, S. 165-74.
H. Herte!: »Andelsbevægelsen i Danmark«, 1917, S. 51-65. »Brugsforeningsbladet«, IX,
1936. »Bh.s Land«, Bd. I, 1944, S. 29'7; Bd. Il, 1944, S. 125, 126. »Landet mod Nord­
vest, Thy og Vester Han Herred«, Bd. I, 1946, S. 281; Bd. II, 1947, S. 222, 234, 255.

SONNE, OLE EDVARD, 1821-1910, Politiker, R.;
f. 15. Maj 1821 i Nexø; d. smst. 23. Marts 1910;
S. a. Borgerkapt., Snedker Lass Mahler S. (1795-
1849) og Kirstine Margrethe Arboe (1796-1871) ;
Morfar til Dir., Købm. E. Sonne-Hansen (s.d.);
g. m. Signe Johanne Koefoed (1820-1903), D. a.
Major H. M. Koefoed (s.d.), Lauegaard, Aaker.

14 Aar gl. Farverihest.; fik i sit 16. Aar Borger­
skab som Farver og virkede som saadan til 1866;
Avlsbr. fra 1847; Løjtn. Bh.s Milits 1853, Borger­
kapt. 1861; Mønstringsbest. i 49 Aar; Skibsreder;

Medejer af Cementværket i Pedersker fra 1854 og Forretningsfører for
samme; startede 1856 sammen med P. K. Sode Firmaet »Sode og Sonne«
(Granitbrud, Stenhuggeri); var senere med til at oprette Stenhuggerier
ved Hasle og Svaneke samt i Allinge; drev 1866-72 sammen med Sode
Frederiks Stenbrud v. Nexø; Medopretter af Nexø Brænderi og af Ny­
mølle; Medindeh. af Nexø Kalkværk fra 1866; med Afbryd. Medl. af Nexø
Byraad 1847-79; Amtsraadsmedl. 1851-56 og 62-68; Folketingsm.
(Højre) Aakirkeby-Kredsen 1853-55; Landstingsm. for Bornh. 1862-7 4;
stiftede 1858 Nexø Syge- og Begravelseskasse, 1863 Skytteforen. for Nexø
og Omegn, 1866 Nexø Sparekasse, 187 4 Nexø Brugsforen.; meget virksom
for Udvidelse af Nexø Havn og Oprettelse af Østbornholms Dampskibs­
selsk.; tilplantede fra 1863 30 Tdr. Land Udmark i Bodilsker.

S. varetog paa Rigsdagen med Flid og Omhu i Særdeleshed bornholm­
ske Interesser. Stor Fortjeneste indlagde han sig ved sit Arbejde for
Udmarkssagen. Han paatalte den Uret, der var overgaaet de bornholmske
Husmænd og gav derved Stødet til Lov af 9. Febr. 1866 om Anvendelse af

139

den Landsognene paa Bornholm tillagte Andel i Udmarkerne. I den til
Gennemførelse af Lovens Bestemmelser nedsatte Kommission fik han
Sæde. Formand var Amtmand Emil Vedel (s.d.). Desuden bidrog han til
Vedtagelsen af Lov af 9. Dec. 1871 angaaende Ombonitering og Nedsæt­
telse af de bornholmske Arvefæsteafgifter. Af største Betydning var hans
Arbejde for Nexø By, hvor han trods sine konservative Anskuelser ud­
foldede mere Initiativ i Fremskridtets Tjeneste end nogen anden af Byens
daværende Borgere, og hvor intet kunde gennemføres uden ham. Trods
stærk Modstand fik han sat igennem, at Byens Udmarker kom under
Kultur.

Ved Forretningsduelighed og Sparsommelighed havde S. i Aarenes Løb
samlet sig en anselig Formue. Da ramtes han 1901 af et Krak. En Sviger­
søn gik fallit og drog ham med i Faldet. Næsten alt mistede han, men
hans faste Karakter og religiøse Overbevisning hjalp ham over den Ulykke,
en anden næppe vilde have kunnet bære.

Fra 1888 stammer »Kaptajn 0. E. Sonnes Optegnelser«, mange Aar
senere forsynet med Indledning og Fodnoter af Lærer Johan Kofoed
(s.d.) og trykt i »Bornh. Saml.« 1912-13 (Bd. VII-VIII). - 1878 ud­
sendte S. 1. Udg. af »Lauegaardsfamilien og den deri indgiftede Slægt«.

Litt.: K. H. Kofoed, Bd. 2, 1937, S. 13-20. »Lauegaardsfamil. og den deri ind­
giftede Slægt«, 1940, S. 17. J. A. Jørg., Bd. II, S. 295-98. Zahrtm., Bd. II, S. 225,
297, 307. »Bh.s Land«, Bd. I, 1944, S. 159, 162, 245-46, 294. »Bh.s Avis« 17.-3.-1893.
»Bh.s Amtsraad«, S. 32.

SONNE-HANSEN, OLE EDVARD, 1871-1943,
Købm., Dir.; f. 21. Aug. 1871 paa Styrsgaard i
Ibsker; d. 12. Maj 1943 i Nexø; S. a. Gdr. Janus
Hansen (1837-1920) og Mathea Cathrine Sonne
(1844-1917); Dattersøn af Landstingsm. 0. E.
Sonne (s.d.); g. m. Hansine Johanne Holm (f.
1875), D. a. Skibsfører Hans Andr. Holm, Nexø.

I Købmandslære i Sorø; Kommis hos Købm.
Caspersen, Nexø; egen Forretn. paa Torvet smst.
fra sidst i 90'erne; Byraadsmedl. en kort Tid; i Lig­
ningskornmiss. et Par Perioder; Medl. af Bestyr.

for Østbh.s Dampskibsselsk. 1927; Form. og Dir. for samme fra 1932 til
sin Død; Næstform. for Nexø Bank.

Sin Forretning, »Nexø Materialhandel«, oparbejdede S.-H. fra at være
en lille Butik til en anselig Virksomhed. Han handlede ogsaa med Cykler,
saavel en gros som en detail, og blev Leverandør til en stor Del af Born­
holms Cyklehandlere samt til Forretningsfolk i det øvrige Land. - Som
Formand og Direktør for »Østbornholmske« viste han Reformiver. Med

140

fast Haand udryddede han gammel Slendrian, Selskabets Dampskibe af­
hændedes til Chile, og nye Motorskibe, »Nordhornholm« og »Østbornholm«,
indsattes 1939 i Driften. Hans resolutte Maade at tage Tingene paa skabte
ham enkelte Modstandere, men næppe Fjender, og ingen, der kom ham
virkelig nær ind paa Livet, kunde staa for hans Charme, Tjenstvillighed
og Gæstfrihed. Hans Dygtighed og absolut uangribelige Købmandsmoral
respekterede alle. Offentlige Tillidshverv modtog han kun ugerne. Blandt
de Institutioner, han arbejdede for - foruden de allerede nævnte -
var Nexø Forskønnelsesforening og den lokale Afdeling af Foreningen
Bornholm.

Litt.: »Bh.s Avis« 13.-5.-1943. »Lauegaardsfamil. og den deri indgiftede Slægt«,
1940, s. 18.

SPIETZ, JOHANN (JOHANNES) ADOLPH CHRISTIAN, 1756-
1834, Fajancefabrikant; døbt 12. Marts 1756 i Rendsburg; d. 8. Apr.
1834 i Rønne; S. a. Sergent ved Schlesw. Regiment Christian S. og Eisabe
Margarethe (Efternavn ukendt); g. m. Magdalene Marie Siemsen (1762
-1831), D. a. Bagerm. og Skipper Hans Henrik S.

S. lærte Keramikerfaget i Rendsburg, arbejdede derefter antagelig i
Kbh. og kom derfra til Rønne 1792 som teknisk Leder af Englænderen
James Davenports Fajance- og Stentøjsfabrik. Denne Virksomhed op­
hørte 1800, og S. begyndte da for sig selv med 2 Svende som Medhjælpere.
Der var paa dette Tidspunkt mange »almindelige« Pottemagere i Rønne
(37 i 1804), men S. var den eneste, der forstod sig paa Fremstilling af
Fajance. Forholdene var dog kun smaa og Fortjenesten ringe, men S. var
en dygtig og energisk Fagmand, der stadig gjorde Forsøg med Brændinger
og Glasurer. Hans Fajancer var smukt Arbejde, der nu er efterstræbt af
Samlere og regnes for Sjældenheder, og allerede i S.s Tid var de meget
efterspurgt baade paa Bornholm og i København. Bornholms Musæum har
en smuk Samling af disse »Spissakar«, som Bornholmerne kaldte dem.

Virksomheden havde til Huse paa Hjørnet af Søborgstræde og Torne­
gade, og S. havde, for at hans Fabrik kunde undgaa Rystelser fra Færds­
len paa de toppede Brosten uden for Huset, faaet Tilladelse til at opstille
en stor Sten 2 Alen ud i Tornegade. Paa den Maade blev Vognene tvunget
til at køre saa langt fra Huset, at Rystelserne ikke kunde ødelægge hans
Arbejder. S. og hans Sønner vaagede strengt over Fabrikshemmelig­
hederne og havde derved Eneret paa Fremstillingen af Fajance, men da
den yngste Bror giftede sig i 1842 og selv begyndte som Fajancer, op­
hævede de »Monopolet«, saa ogsaa de andre Pottemagere kunde give sig
af med at lave Fajance. S.s lille Fabrik maa betegnes som den nu saa
anerkendte bornholmske Keramikindustris Vugge. Efter Sønnen Hans
Henrich S.s Død i 1858 ophørte den.

141

S. spandt aldrig Guld paa sin Virksomhed, men han var en meget anset
Mand og var - ligesom senere to af Sønnerne - Kaptajn i Borgervæb­
ningen.

Litt.: M. Lange: »Fajancefabrikanterne Spietz i Rønne«, 1934 (trykt som Manu­
skript). Johan Hansen: »En bornh. Haandværkers Erindringer«, 1934, S. 104, 120.
Zahrtm" Bd. II, S. 133, 30·2. »Bh.s Land«, Bd. II, 1944, S. 200-01. Dagbladet »Dagen«
25.-2.-1843.

STENBÆK, KRISTIAN RASMUSSEN, 1839-
1908, Friskolelærer, Redaktør, Politiker; f. 1. Jan.
1839 i Ormslev v. Korsør; d. 17. Apr. 1908 i Sla­
gelse; S. a. Gaardfæster Rasmus Marcussen (1810
-94) og Ane Katrine Hansdatter (1810-59);
g. m. Kristine Klaudine Pedersen (1852-1911),
D. a. Gdr. Peder Nielsen, Humble, Langeland.

Som ganske ung Mand havde S. to Ophold paa
Christen Kolds Højskoler i Dalby og Dalum, og som
saa mange andre af den Tids unge blev han betaget
af Kolds Person og Gerning. Efter at han som

Feltkonstabel havde deltaget i Krigen i 1864, hvor han bl. a. var med ved
Tilbagetoget fra Dannevirke og i Kampen ved Vejle, oprettede han selv
en Friskole i sit Fødesogn Ormslev. Efter 17 Aars Forløb maatte han af
økonomiske Grunde opgive denne og blev i 1882 Lærer ved en ny Fri­
skole i Elmelunde paa Møn. 1887 blev han Redaktør af Klaus Berntsens
nye Blad »Assens Amts Avis«; et Par Aar efter overtog han Stillingen
som Redaktør af »Nyborg Dagblad«, og herfra kom han i 1891 til Born­
holm, hvor han blev Redaktør af det moderate »Bornholms Dagblad« med
M. P. Blem (s.d.) som Medredaktør. Her virkede han til 1897, hvorefter
han indtil sin Død var Bogholder ved »Sorø Amtstidende«.

Han stillede sig flere Gange (dog ikke paa Bornholm) som Folketings­
kandidat, og 1876-81 var han Medlem af Folketinget for Kværndrup­
Kredsen.

Som Redaktør søgte S. efter Evne at mi1dne den bitre Splittelse inden
for de to Venstrepartier, men det var dog som Friskolemand, han gjorde
sin største Indsats. I Erkendelse heraf rejste hans Venner ham en Minde­
sten paa hans Grav paa Aarhus Kirkegaard med Indskriften »En af Fri­
skolens Banebrydere«. Han var Medstifter af Dansk Friskole.forening og
udgav i 1882 Bogen »Bidrag til Kristen Mikkelsen Kolds Levnedstegning«
(2. Opl. 1892), ligesom han i den af Lars Frederiksen 1885 udgivne »Fri­
skolebevægelsen i 1852 og de følgende Aar« har skildret sin Friskole­
virksomhed.

Flere af S.s Sønner blev Bladmænd, bl.a. Regner S" der var Redaktør
af »Bh.s Tid.« 1913-19, og Holger S" den nuværende Redaktør af »Tid.«.

Litt.: K. H. Kofoed, B. 4, S. 349-52.

142

STENDER, MADS LUDVIG, 1858-1940, Land­
mand ; R. 1927 ; f. 7. Jan. 1858 paa Ladegaard i
Klemensker; d. 12. Nov. 1940 smst.; S. a. Propr.,
Kapt. Andreas Fuglsang S. (1822-64) og Inge­
borg Oliva Petrea Rasch (d. 1862); g. 1. G. m.
Anna Magdalene Holm (1860-1901), D. a. Rit­
mester, Propr. N. H., Simblegaard, Klemensker,
2. G. m. Anna Elisabeth Dreyer (1863-1933), D.
a. Propr. H. M. D., Seestskovgaard.

Udd. v. Landv.; Elev Lyngby Landbrugssk.;
Ejer af Ladegaard fra 1880 til sin Død; 2 Perioder

Form. for Klemensker Sogneraad; ca. 16 Aar i Amtsraadet; Landvæsens­
kommissær; Form. for Tilsynsraadet for Bh.s Spare- og Laanekasse;
Form. for Tyreskuekommiss. for 4. Skuekreds; Medl. af Bestyr. for Bh.s
landøkon. Foren.; Form. for Laanebestyr. for umyndiges Midler; i Bestyr.
for Allinge-Banen.

I henved 60 Aar drev S. sin Gaard og var alene derved noget ud over
Gennemsnittet. Som Landmand og i sin offentlige Virksomhed viste han
Dygtighed, Energi, Ordenssans, Retlinethed og stor Arbejdsevne. Han
hørte til det »store Hartkorn«, som Bornholm jo ikke er saa rig paa.
Politisk fandt han sit Stade i de konservatives Rækker.

Litt.: Kraks blaa Bog, 1931. Hauch-Fausbøll: »De kgl. da. Ridderordener og Me­
dailler«, 1929. »Bh.s Avis« 13.-11.-1940. »Bornh. Saml.«, Bd. IX, 1915, S. 46-71
(Ladegaards Hist.). »Bh.s Amtsraad«, S. 63.

STUB, JØRGEN HANSEN, 1835-1916, Toldkontrollør, Rednings­
bestyrer, R., DM., Redningsvæsenets Sølvmedalje, R. af Vasaordenen;
f. 21. Okt. 1835 i Allinge; d. 4. Maj 1916 i Nexø; S. a. Skomager Hans
Stub og Kirstine Hansen; g. m. Caroline Hansine Schou (f. 1832), D. a.
Gdr. J. H. S., Skovgaard, Rutsker.

Efter Konfirm. Sømand; 22 Aar gl. Skipper paa en Jagt; Toldmedhj.
i Allinge 1862; derefter Toldofficiant smst. og i Vang; Ass. 1871; for­
flyttet til Rønne 1872; kst. Toldkontr. i Nexø 1876; Toldkontr. smst. 1877
-1911; Form. for Nexø Haandværker- og Industriforen. 1880-93; Form.
for Bh.s og Christiansøs Fiskeriforen. 1883-1910; i Bestyr. for Da. Fiskeri­
foren. fra 1903; Medl. af Nexø Byraad i 22 Aar; Form. for Nexø For­
skønnelsesforen.; Medl. af Nexø Skolekornmiss. og Ligningskornmiss.;
1881 Medopretter af Bh.s Søforsikringsselsk. for dækkede og aabne Baade;
Form. for samme i mange Aar; Best. af Redningsvæsenet paa Bornh. fra
1873; till. Redn.best. for Møen (fra 1881) og Stevns (fra 1901); Form.
for Aalegaardsnævnet paa Bornh. og for Toldvæsenets kristelige Foren.

148

til sin Død; virksom for Oprettelse af tekn. Skole, Realskole og Semina­
rium i Nexø.

S. var meget initiativrig og energisk, hjælpsom og godgørende, havde
mange Interesser og kunde overkomme det utrolige. Ingen Reformer
kunde gennemføres i hans By, uden at han var med dertil, men hans
Virkefelt strakte sig langt videre. Stor Fortjeneste indlagde han sig ved s.in
Andel i Stiftelsen af Bornholms og Christiansøs Fiskeriforening 1883 og
ved hele sin Indsats for Fiskerne, der skylder ham Tak for, at de fik bedre
Havne og bedre økonomiske Kaar. - Hvilehjemmet »Bethesda« i Poulsker
opførtes af en Forening med S. som Formand. Det overgik 1916 til Indre
Mission, som S. stod nær.

Litt.: »Bh.s Tid.«s Julenr. 1931. Zahrtm., Bd. II, S. 291, 327. K. H. Kofoed, Bd. 4,
1939, s. 197-99.

SØRENSEN, SØREN KRISTIAN, 1885-1937, Maler; f. 10. Febr.
1885 i Hvidbjerg, Thyholm; d. 31. Juli 1937 i Kbh.; S. a. Skrædder, Hus­
mand Laust Christian S. og Christiane Jensen; g. m. Malerinden Nanna
Levison (1897~1942), D. a. Købm. Louis L., Nakskov.

Udd. som Malersvend; paa Kunstakademiet 1907-10; Debut paa
Kunstnernes Efteraarsudstilling 1912; udstillede 1917-37 og 1939 paa
Charlottenborgs Foraarsudstilling, 1922 og 28 paa sammes Efteraars­
udstilling; tilkendt Eckersbergmedalj en.

S. sluttede sig til Bornholms-Malernes Kreds omkring 1920. De første
Aar tilbragte han Sommeren i Aarsdale; senere blev han Husejer i Løse­
bæk ved Allinge, hvor han var Nabo til Olaf Rude, hvem han stod nær.
Foruden paa Bornholm søgte han med Forkærlighed sine Motiver i Italien.
Til hans mest kendte ·Arbejder hører »Susanne for Raadet« (1918), »Af­
ten« (1922), »Badende Drenge« (1928), »Sommermorgen« (1935), »Fi­
skere ved Havet«, »Besøg hos gamle Jane« og »Fiskerbaad« (1934). Hans
farveglade, i en vis Forstand naturalistiske Kunst er repræsenteret paa
en Række Provinsmusæer. Bornholms Musæum ejer et enkelt af hans
Malerier, et Interiør fra et Silderøgeri.

S.s Hustru, Nanna Levison, havde ogsaa et fint Kunstnernavn. Hun
udstillede paa Charlottenborgs Foraarsudstilling 1924-37 og 1939, paa
sammes Efteraarsudstilling 1922 og 28. Særlig Opmærksomhed fortjener
hendes Børnebilleder.

Litt.: 0. V. Borch: »Maleren Søren Sørensen«, 1940. Da. biogr. Leks., Bd. XXVII.
Jastraus Kunstner-Leks., 1935. Gelsteds Kunstner-Leks., 1942. »Bh.s Land«, Bd. Il,
1944, s. 74.

144

TEINNÆS, CARL VILHELM THEODOR, 1874-
1933, Skolemand, Dialektforsker; f. 25. Sept. 187 4
i Rønne; d. 20. Nov. 1933 i Kbh.; S. a. Sømand
Johan August Nielsen og Marine Martine Valentin;
g. m. Johanne Christine Jeppesen.

Student (Rønne) 1893; cand. mag. 1900 (Tysk,
Latin, Engelsk); Lærer Set. Petri Realskole i Kbh.
1901-08; fra 1909 til sin Død Kommunelærer paa
Frbg. (Skolen paa Fuglevangsvej) ; virkede desuden
som Lærer ved Henrik Madsens Skole (1907-10),
Den danske Realskoles Seminarium (1908-17),

Ingeniør-Elevskolen paa Orlogsværftet (1903-16), Dæksofficer-Elev­
skolen (1916-32), Søofficersskolen (1928-32), Købmandsskolen (fra
1904) og Handelsvidenskabelig Læreanstalt (fra 1926, Lektor smst. 1932);
Medl. af Kornmiss. til Afholdelse af Alm. Forberedelsesexamen m.v. fra
1918; Examinator i Sprog ved Maskinistexamens-Kommiss. i Kbh. fra
1911; Medl. af Udv. for Folkemaal (Bornholmsk). - Litt. Virksomh.:
»Engelsk Læsebog til Brug ved Maskinistundervisningen«; Smaaafhand­
linger om Bornholmsk i »Danske Folkemaal«. »Den bornholmske Ege«
(sammen med Aage Rohmann i »Hilsen fra Bornholm til M. K. Zahrt­
mann«, 1931, S. 96-118).

T. var Specialist i teknisk, især maritimt Sprog. 1923 paabegyndte
han sammen med cand. mag. P. K. Stibolt og mag. art. Aage Rohmann
Indsamling af Stof til en tidssvarende bornholmsk Ordbog til Afløsning
af J. C. S. Espersens for længst udsolgte »Bornholmsk Ordbog« (1908).
Ved sin Død arbejdede han paa en Bog om det gamle bornholmske Fisker­
liv. Desværre efterlod han sig kun spredte Optegnelser, tilmed nedskrevet
saa utydeligt, at de vanskeligt vil kunne udnyttes. Desuden var han
Gang med en Afhandling om relative Sætninger i Bornholmsk.

Litt.: »Danske Folkemaal«, 1933, Hefte 5-6 (Nekrolog af Aage Rohmann).
»Dansk Skolestat«, Bd. I, 1933, S. 617. »Bornh. Saml.«, Bd. XXI, 193,2, S. 56-57, 60;
Bd. XXII, 1934, S. 17-21 (Nekrolog af P. K. Stibolt).

THAARUP, FREDERIK (Frederich), 1766-1845, Amtmand, Stati­
stiker og Historiker ; Eta tsraad 1812 ; f. 9. Dec. 17 66 i Kbh. ; d. 9. Juli
1845 i Jægersborg; S. a. Kasserer og Skriver Christen Larsen T. (1721-
98) og Kirsten Wammen (ca. 1728-71); g. 1. G. m. Margrethe Kirstine
Barth (1768-98), D. a. norsk Holzførster Hans Caspar B" 2. G. m. Chri­
stine Cold Rynning (1776-1806), D .. a. Sognepræst Mentz R., 3. G. m.
Giese (Geske) Kirstine Giersing (1780-1852), D. a. Forpagter Peder
Jensen G.

10 145

Student 1784; jur. Exam.; ans. ,i Rentekammeret 1787-93, fra 93 som
Fuldm.; overord. Professor i Statistik ved Kbh.s Universitet 1793-97;
Foged i Solør og Odalen (Norge) 1797-1804; Amtmand paa Bornh. 1804
-08; Kommitteret i Generaltoldkammeret 1810-16, fra 1811 till. Medl.
af Kanal-, Havne- og Fyrdirektionen; Toldkass. i Helsingør 1816-19; fra
1819 til sin Død bosat i Kbh. som Redaktør og Forfatter; Medstiifter af
Det genealogisk-biografiske Selsk. (1838), Det bornh. Selsk. for Efter­
slægten (1805) og Samfundet til den da. Litt.s Fremme. - Litt. Virksomh.:
Diverse statistiske Arbejder, saaledes bl.a. »Smaae Bidrag til Bornholms
Statiistik« (1806-10); »Kort Oversigt over Bornholms Amt« (1810);
»Bornholms Amt samt Christiansø« (1839). __,__ T.s »Bornholmiana« og
Brevsamling findes i Rigsarkivet.

T.s statistiske Værker rangerer videnskabeligt ikke særlig højt, men
er af betydelig historisk Interesse. Hans bornholmske Publikationer er
- siger Zahrtmann - »grundlæggende Værker for Indsigt i hans Tids Bor­
ringholm«. Han boede paa Rosmannegaard i Knudsker, var som Stifter
af Selskabet for Efterslægten med til at oprette Bornholms første alment
tilgængelige Bogsamling og forsøgte 1805 forgæves at faa oprettet Bog­
trykkeri og Avis i Rønne. Først 1828 - da T. for længst havde forladt
Bornholm - begyndte Udsendelsen af »Bornholms Avis«, Øens første
Dagblad. - Som bornholmsk Embedsmand var T. i mange Maader Øen
en god Mand.

Litt.: Da. bio gr. Leks., Bd. XXIII. Zahrtm., Bd. II, S. 198-204, 209, 213, 223,
226, 245-46, 322-23·. J. A. Jørg., Bd. II, S. 227-28, 240, 242, 245, 3·24. »Bh.s Land«,
Bd. I, 1944, S. 152, 248; Bd. II, 1944, S. 79, 81, 85, 88, 105-111, 119, 121, 172, 189, 194,
200, 201, 235, 236, 253, 254. Axel Holck: »Da. Statistiks Hist. 1800-50«, 1901, S. 22
-28. J. K. Høst: »Erindringer«, 183·5, S. 158f. Palle Rosenkrantz: »kmtmandsbogen«,
1936. »Bøger om Bornh.«, 1928, S. 1, 5·, 6, 16, 20, 26, 27, 36, 38, 40, 60.

THAMDRUP, JENS CHRISTIAN MOGENSEN,.
1875-1946, Sløjdpædagog, Dyreværnsmand; f.11.
Jan. 1875 i Aaker; d. 18. Sept. 1946 i Kbh.; S. a.
Parcellist, Murerm. Seier Mogensen og Caroline
Kirstine Jacobsen; g. m. Oline Marie Frederikke
Nielsen (f. 1878), D. a. Lærer N., 01sker.

I Tømrer- og Snedkerlære hos Snedkerm. Chr.
Jensen, Aakirkeby, 1891-95; <lim. Blaagaards Se­
minarium 1900; Sløjdlærerexam. 1901; Statens
Tegnelærerkursus 1903-04; Lærer v. Larslejstræ­
des Skole i Kbh. 1. Okt. 1902-1. Febr. 1945; Lærer

v. Da. Sløjdlærersk. 1912-22; Kass. for Foren. til Dyrenes Beskyttelse i
Danm. fra 1907; Insp. for Dyrehosp. i Emdrup 1915-35; Red. af »Dyre-

146

vennen« og »Dyrevennens Ungdomsblad« fra 1918 til sin Død; Red. af
»Da. Skolesløjd« 1919-24; Medl. af Bestyr. for Da. Sløjdlærerforen. 1914
-24 (Form. 1918-24); F'orm. Kbh.s Kommuneskolers Sløjdlærerforen.
1920-23; Sekr. i Nordisk Dyrebeskyttelses-Unions da. Afd. 1925; Medl.
af Menighedsraadet for Kbh.s Valgmgh. - Litt. Virksomh.: Medarb. v.
»Lærebog i da. Skolesløjd« (1923) og Festskrift for Foren. til Dyrenes
Beskyttelse i Danm. (1925) ; talrige Artikler om Sløjd og Dyrebeskyttel­
sesspørgsmaal.

T. glemte aldrig, at han oprindelig havde været Bygningshaandværker.
Sløjd var et af hans kæreste Skolefag, og i sin Sommervilla ved Sandkaas
indrettede han et Snedkerværksted, hvor han tilbragte mange Timer. Som
Skolemand kom det ham til gode, at han havde udmærkede Evner som
Fortæller og Oplæser. Hans varmhjertede Natur og religiøse Indstilling
- han var Grundtvigianer - førte ham naturligt ind i et meget omfat­
tende Arbejde for Dyreværnsorganisationer. Som Paaskønnelse heraf be­
lønnede hver af de nordiske Landes Dyrebeskyttelsesforeninger ham med
den store Guldmedalje. For Bornholm bevarede T. en ikke almindelig
Interesse. Han var Leder af en lille Kreds i København, der mødes hver
Maaned til Foredrag om og Drøftelse af bornholmske Anliggender.

Litt.: »Da. Skole-Stat«, Bd. I, 1933, S. 436-37. »Jul paa Bornh.«, 1946, S. 43.

THORNBERG, THORVALD MARIUS, 1865-1937,
Kommandant; K. 2 1926, DM. 1922; f. 29. Marts
1865 i Svaneke; d. 5. Nov. 1937 i Kbh.; S. a. Sadel­
magerm. Hans T. (d. 1899) og Anna Frederikke
Mathilde Lind (d. 1909); g. m. Angelika Eleonora
Ulrika (Ulla) Hansen (f. 1881), Datter af Oberst
Jørgen H.

Sekondløjtn. Fodfolket 1885; Premierløjtn. 1889;
Kapt. 1905; Stabschef v. 1. Division 1910-15;
Oberstløjtn. 1915; Chef for 28. Bataillon 1916;
Oberst og Chef for 8. Regiment (Roskilde) 1921;

Oberst af Reserven 1925; Kommandant og Udskrivningschef samt Møn­
stringsbest. paa Bornh. 1925-30; Medl. af Kornmiss. vedr. Straffelov for
Krigsmagten 1924. Litt. Virksomh.: »De bevægelige Vaabenarter i Fæst­
ningsforsvaret« (1903) ; »St. Hans Kilden i Svaneke« (»Danm.s Folke­
minder«, Bd. 28, 1923, S. 131-34); »De bornholmske Kystskanser« (i »Hil­
sen fra Bornholm til M. K. Zahrtmann«, 1931).

T. var efter sin Konfirmation en Tid Postelev, først i Svaneke, siden
i Hasle. Mens han aftjente sin Værnepligt, bestemte han sig til at opgive
Postvæsenet og i Stedet for gaa Militærvejen. Han er til Dato den eneste

147

bornholmskfødte Kommandant, Bornholm har haft siden det 18. Aarhun­
drede. Levende interesseret i sin Fødeøs Forhold virkede han energisk
for at faa stedfæstet og fredet de gamle Skanser. De fleste af dem fik han
sikret mod Ødelæggelse. Et paatænkt Værk om Skanserne lykkedes det
ham ikke at f aa afsluttet inden sin Død.

Litt.: Zahrtm., Bd. Il, S. 240, 31c6. Otto J. Lund i »Jul paa Bornh.«, 1943, S. 36-37.
Hauch-Fausbøll: »De kgl. da. Ridderordener og Medailler«, 1929, S. 218. Kraks blaa
Bog, 1931. »Bh.s Land«, Bd. I, 1944, S. 200. »Bh.s Tid.« 6.-11.-1937. »Danm.s Hær«,
Bd. II, 1934-35.

THORSEN, JULIUS PETER, 1872-1947, Hus­
mand, Arkæolog, Geolog; f. 8. Juli 1872 i Nylars;
d. 18. Marts 1947 i Pedersker; S. a. Husmand Niels
T. (1843-1924) og Kristine Kofoed (1848-1925);
g. m. Laura Mathea Madsen (f. 1874), D. a. Bols­
mand Jens M.

Udd. v. Landv.; fra 1902 Husmand i Pedersker;
Form. for Pedersker Bibliotek en Aarrække. Litt.
Virksomh.: »Vor Hjemstavn« (1931); »Fra Syd­
bornholm« (1934); »Bornholms Forhistorie«
(1938); »Langs Østkysten« (1939); »Bornholms

Oldtidsminder« (»Bh.s Land«, Bd. I, 1944, S. 101-21); Afhandlinger i
bl. a. »Jul paa Bornh.«, »Garnmalt å Nyt« og »Bornh. Saml.«.

T. blev landskendt som »Danmarks lærdeste Bonde«. Sin imponerende
Viden havde han i alt væsentligt skaffet sig ved Selvstudium. Hans Maal
var at vide alt om Bornholm. Særlig fortrolig var han med sin Fødeøs
Historie, Arkæologi og Geologi. I 40-Aars Alderen lærte han sig Tysk,
senere ogsaa lidt Engelsk. Han blev derved i Stand til at læse de viden­
skabelige Værker, han nødvendigvis maatte have Kendskab til, paa Ori­
ginalsprogene. Snart fløj hans Ry videnom, og endog Videnskabsmænd
opsøgte ham for at lære af ham - ikke omvendt. Sin Læsning kombi­
nerede han i udstrakt Grad med Studier i Marken. Kun 12 Aar gammel
begyndte han at samle Oldsager. Det fortsatte han med gennem mange
Aar, og det lykkedes ham at gøre flere betydningsfulde Fund til Born­
holms Musæum. Hans Smaabøger og Afhandlinger, beskedne af Omfang,
men uendelig rige paa selvstændige Iagttagelser, vidner om hans »Sobre
Dømmekraft, der leder ham uden om de Fantasterier, Autodidakter ellers
ofte forfalder til« (Christian Stub-Jørgensen). Trods al s,in Læsning
glemte T. ikke, at han først og fremmest var Husmand. Han satte en Ære
i at være det, og han dyrkede sin Jord saa godt som nogen. Den megen
Anerkendelse, han fik, gik ham ikke til Hovedet. Til det sidste vedblev
han at være en i Ordets egentligste Forstand beskeden Mand, hvis største

148

Glæde det var at delagtiggøre andre i sm Viden. Da han fyldte 70 Aar,
hædrede »Bornholmsk Samfund« ham med et Festskrift, »Smaaafhand­
linger om Bornholm til Peter Thorsen« (1942). Samme Aar kom han paa
Finansloven.

Et Portræt af T., udført 1930 af Bertel Hansen-Svaneke (s.d.), findes
i Bornholms Musæum.

Litt.: Christian Stub-Jørgensen i Da. biogr. Leks., Bd. XXIII. »Bh.s Tid.« 18.-3.-
1947. Venstres Provinsaviser 19.-3.-1947. Zahrtm., Bd. II, S. 311. »Smaaafhandlinger
om Bornh. til Peter Thorsen«, 1942 (heri bl. a. T.s Selvbiografi og Bibliografi over Ar­
bejder af og om T. ved E. Gøtzsche). »Bh.s Land«, Bd. I, 1944, S. 101, 180, 191, 209,
248. »Jul paa Bornh.«, 1947, S. 5 ff.

TRANDBERG, PETER CHRISTIAN (døbt Tran­
berg), 1832-96, Vækkelsesprædikant; f. 18. Aug.
1832 paa Brunsgaard i Nylars; d. 18. Juni 1896 i
Minneapolis, U. S. A.; S. a. Gdr. Christen Morten­
sen (T.) (1806-65) og Gertrud Espersdatter (An­
dersen) (1797-1858) ; g. m. Hansine Christiane
Gottholdine Liittichau (1835-1922), D. a. Kam-
merherre H. H. L., Tjele.

~ Vogterdreng; Student (Rønne) 1851; cand.theol.
.... 1858; s. A. pers. Kpl. Tjele-Vinge; Vikar paa Born-

holm; fra 1862 Rejsepræst smst. ; gik 1863 ud af
Folkekirken og dannede en Frimenighed; opløste 1867 denne og stiftede
en ny efter grundtvigsk Mønster; 1872 atter ind i Folkekirken; fra 1877
fri Prædikant, særlig i Jylland; rejste 1882 til U. S. A. og stiftede et da.
evangelisk-luthersk Kirkesamfund; 1885-90 Professor ved det teol. Semi­
narium i Chicago; ledede derefter til 1893 et evangelisk Frikirkesemina­
rium; oprettede i U. S. A. en Snes Menigheder, hvis Rejsepræst han var.
- Litt. Virksomh.: »Om Religionsunderviisningen i Skolerne« (1857);
»Aabent Sendebrev til Udgiveren af »Budskab fra N aadens Rige<«< (1866) ;
»Nytaarshilsen til den evangelisk-lutherske Frimenighed paa Bornholm«
(1866); »Et Spørgsmaal angaaende tre Spørgsmaal« (1868); »Til Vej­
ledning« (1878) ; »Kamp for Freden« (1879) ; »Efterladte Skrifter« I-II
og »Bibelske Afhandlinger« (1901), begge udg. af hans Hustru; redi­
gerede Bladet »Hyrderøsten«.

Uden Overdrivelse tør det siges, at T. er den Prædikant, der har be­
tydet mest for Bornholms religiøse Liv. Virkningerne af hans Arbejde
spores den Dag i Dag. Han var den fødte Vækkelsesprædikant, forenede
Begavelse med glødende Veltalenhed og brændende Tro paa Rigtigheden
af den Opfattelse, han i Øjeblikket bekendte sig tii. Hans svage Sider var
hans Ubestandighed, hans Mangel paa Evne til at oplære egnede Med-

149

hjælpere og - naar han endelig fandt dem - da at fastholde dem.
Kofoed-Graneli (s.d.) forlod ham, da han gik ud af Folkekirken, og Hans
Chr. Møller (s.d.) skiltes fra ham for senere at grundlægge sin egen Me­
nighed. - T. begyndte som udpræget Bodsprædikant i strengt pietistisk
Stil. Derefter nærmede han sig, paavirket af Vilh. Birkedal, stærkt Grundt­
vigianismen, som han opgav, fordi Grundtvigianerne syntes ham for
verdslige. I sine senere Aar følte han sig bl. a. draget mod Irvingianerne.
- Paa Bornholm lagde T. sig hurtigt ud med Præsterne, som han -
under Indflydelse af Søren Kierkegaards Angreb paa Præsteskabet -
hudflettede paa det voldsomste. Præsterne svarede med at lukke Kirkerne
for ham. Han holdt derefter Møder i Skoler, Lader og i nyoprettede Møde­
sale paa Gaardene. Senere byggede han Kapellerne »Bethania« (ved Aa­
kirkeby) og »Siloam« (Nexø). Meningerne om ham blandt hans Lands­
mænd paa Klippeøen var stærkt delte. Da han St. Hansdag 1863 kvit­
terede Folkekirken ved et Møde i Almindingen, paahørtes hans skarpe
Udfald af 3000 Bornholmere, men efterhaanden sløvedes Interessen for
ham i nogen Grad eller gik endog over til Modstand mod ham, og det var
som en skuffet Mand, han forlod Bornholm. Mange beundrende Tilhæn­
gere havde han dog stadig, om end en stor Del af hans tidligere Proselyt­
ter blev opslugt af enten Luthersk Missionsforening, Indre Mission eller
andre religiøse Samfund. - Ogsaa i Amerika mødte han Skuffelser og
havde vanskeligt ved at samarbejde med andre. Forceret Arbejde, reli­
giøse Grublerier og økonomiske Bekymringer gjorde det i Forening af
med hans Helbred. - En stor Støtte havde han i sin trofaste, opofrende
Hustru, der aldrig blev træt af at tale hans Sag. Efter hans Død gæstede
hun Bornholm, hvor hun talte ved en Række Møder. Ligesom sin Mand
var hun en noget sværmerisk Natur.

Karl M. Kofo(e)d (s.d.) udgav 1925 en velment, men utilfredsstillende
Skildring af T. Den helt rigtige, udførlige Biografi af ham har Bomhol­
merne endnu ikke faaet.

T.s Venner rejste ham 1898 et Mindesmærke i Ekkodalen.

Litt.: Da. hiogr. Leks., Bd. XXIV. Zahrtm., Bd. II, S. 328-31. J. A. Jørg., Bd. Il,
S. 306-10. »Bh.s Land«, Bd. I, 1944, S. 162, 272-73. K. H. Kofoed, Bd. 3', 1938, S.
7-8. Andr. Hansen i »Bh.s Tid.«s Jubilæumsnr. 3.-7.-1941. Karl M. Kofo(e)d: »Den
bornh. Vækkelsespræst P. C. Trandberg«, 19'25. Samme: »Bh.s Kirkehist.«, I-II, 1920
-33. Michael Neiiendam: »Frikirker og Sekter«, 2. Udg., 1939, S. 259-79, 309 ff.
H. Martensen: »Af mit Livs Levned«, III, 1883, S. 94. Vilh. Birkedal: »Pers. Oplevel­
ser i et langt Liv«, II, 18'90, S. 61. »Biskop Otto Laubs Levned«, udg. af F. L. Mynster
og G. Schepelern, II, 1, 18'86, S. 102 f, 104 f, 112 f, 119, 137. M. C. Jensen: »En da.­
amerikansk Præsts Erindringer fra 1888-94«, 1927, S. 9-13. Grohshennig og Hauch­
Fausbøll: »Danm.s Præstehist. 1884-1911«, Bd. II, 1932, S. 539'-41. J. J. Kildsig:
»Pastor P. C. Trandbergs Liv og Virksomhed«, 1912. »Bornh. Saml.«, Bd. I, 1906, S. 194.
»Høvdingen«, 1896, Nr. 4-6. V. Birkedal: »Sendebrev til Bornholmerne«, 1864. Th.
Lind i »Bornh. Saml.«, Bd. XIX, 1928, S. 217, 219.

150

'TRYDE, EGGERT CHRISTOPHER, 1797-1868,
Bogtrykker, Redaktør; f. 29. Dec. 1797 pa.a Fus­
singø Mølle; d. 31. Dec. 1868 i Rønne; S. a. Møller
Gabriel T. (17 48-1840) og Kirstine Margrethe
Hempel (1768-1856); Farbror til Overlærer, Mu­
sæumsbest. E. C. 'Tryde (s.d.); g. m. Helene Ka­
trine Bjerregaard (1800-82), D. a. Pastor Søren
B., Sognepræst i Østermarie 1829-42.

Udlært som Typograf 1820 hos Bogtr. Elmen­
hoff, Randers; fik 3. Okt. 1827 kgl. Bevilling til at
drive Bogtrykkeri paa Bornholm; udgav fra 1828

»Bornholms Avis« og var Bladets Redaktør (med enkelte korte Afbrydel­
ser) til sin Død, fra 1860 i Forening med Sønnen, Frederik Vilhelm T.
(1838-1909).

Med T. holdt Bogtrykkerkunsten og Pressen deres Indtog paa Born­
holm, noget sent og ikke uden Skepsis fra Bornholmernes Side. Amtman­
den, Chr. Jespersen (1766-1837, s.d.), der ikke var ubetinget frem­
skridtsvenlig, modsatte sig Bevillingen til Udgivelsen af Bladet og gav
som Begrundelse, at den gammeldags Bekendtgørelse ved Kirkestævne var
tilstrækkelig, og at der i det hele taget ikke vilde være Brug for noget Blad
paa Bornholm! Det første Nummer udsendtes 2. August 1828 under den
omstændelige Titel: »Bornholms kongelig allernaadigst ene privilegerede
Avertissements Tidende«. Bladet havde til at begynde med kun 40 Abon­
nenter og var i lille Kvartformat. Først efter de slesvigske Krige kom
Holdertallet op paa godt 400, og i 1866 blev Formatet udvidet til Folio­
størrelse, til dels vel som Følge af Konkurrencen med det nyoprettede
»Tidende«. Til at begynde med udgik det kun 2 Gange ugentlig, fra 1861
3 Gange, fra 1866 4 Gange og endelig fra 1891 hver Søgnedag. I 1883
købte T.s Søn »Bornholms Amtstidende« af Bogtrykker Fr. C. Kieffer
(1825-99) og slog den sammen med sit eget Blad, der derved fik sin nye
Titel »Bornholms Avis og Amtstidende«, som det stadig bærer. Fra 1890
overgik Bladet til et Aktieselskab og blev mere politisk betonet i sit Ind­
hold, idet det blev Højres Organ paa Bornholm.

Det var i de første Aar ingen lukrativ Forretning at være Bogtrykker
paa Bornholm, og T. maatte supplere Indtægterne ved 1835-43 at for­
pagte Østermarie Præstegaard, en noget mærkelig Beskæftigelse for en
Bogtrykker!

Fra T.s Trykkeri udgik 1831 den første (og i mange Aar eneste) paa
Bornholm trykte Bog, »Skoletaler og Leiligheds-Digte« af Rektor P. G.
Bohr (s.d.).

Litt.: »Dansk Provinspresse«, 1925, S. 41, 71. M. K. Zahrtmann: »Rønne By og
Borgere«, 1927, S. 245. »Bh.s Avis« 1.-8.-1928. Zahrtm., Bd. II, S. 323. J. A. Jørg.,
Bd. Il, S. 335-36. Da. biogr. Leks" Bd. XXIV.

151

TRYDE, EGGERT CHRISTOPHER, 1847-1930,
Overlærer, Musæumsbestyrer; R. 1923; f. 28. Sept.
1847 i Fussingø; d. 11. F'ebr. 1930 i Rønne; S. a.
Forpagter, Møller Johan T. (1794-1877) og Ka­
ren Marie Villing (1815-98); Brorsøn af Bogtryk­
ker, Redaktør Eggert Christopher Tryde (s.d.);
g. m. Cathinka Kirstine Josephine Jørgensen (1854
-1928), D. a. Handelsrejsende Hans J.

Student (Randers) 1867; mag. scient. (Natur­
hist. m. Zoologi som Hovedfag) 1875; indtil 1878
Ass. v. Zool. Musæum i Kbh.; 1873-78 Lærer v.

Nørrebros Latin- og Realsk. samt HauG_hs Skole; Adj. Nykøbing F. Kate­
dralsk. 1878; Adj. v. Rønne lærde Skole 1881, Overlærer smst. 1901-11;
i Bestyr. for Bh.s Musæum fra 1904 (nogle Aar Næstform.); fra 1908
Bestyrer af Musæet, fra 1929 Form. for samme.

Som Lærer docerede T. særlig Naturhistorie og gjorde det paa en saa­
dan Maade, at han vandt Elevernes Hengivenhed. Han udmærkede sig ved
Egenskaber som Virksomhed, Beskedenhed og Elskværdighed. Bornholm­
ske Forhold interesserede ham levende. Hans Hjertebarn var Bornholms
Musæum. Særlig den naturhistoriske Afdeling og Møntsamlingen nød
hans Bevaagenhed.

Ved Siden af sin Skolegerning, som han udøvede med megen Omhu
og Interesse, var han 1881-90 Medarbejder ved »Bh.s Avis«, hvor hans
Fætter, Frederik Vilhelm Tryde, var Redaktør.

En Søn af T. er Maleren Joh. Fr. Tryde, Christiansø.

Litt.: »Bh.s Tid.« 11. og 17.-2.-1930. »Bh.s Land«, Bd. I, 1944, S. 189. Zahrtm.,
Bd. II, S. 327. Da. biogr. Leks., Bd. XXIV, S. 322 (Slægten Tryde). »Magister-Stat«,
1926, s. 246.

URNE, JOHAN CHRISTIAN, 1705-87, Amt­
mand; f. 5. Marts 1705; d. 12. April 1787 i Rønne;
S. a. Fodfolkskaptajn Fr. Chr. U. og Petronelle v.
Bassen. - Ugift.

U. tilhørte en af de ældste danske Adelsslæg­
ter; han var først Hofjunker hos Prinsesse Hede­
vig, Fr. IV's Datter, men blev i 1730 Sekretær i
Tyske Kancelli, hvor han dog næppe har gjort sig
særlig fordelagtig bemærket, idet Kongen, Ohr. VI,
noterede om ham i sin Skrivekalender: »Urne duer
ikke til ret meget; han kan blive Amtmand i

Norge«. Alligevel blev han den 4. Maj 1740 som den første udnævnt til
Amtmand paa Bornholm. Igennem sin lange Embedstid gjorde U. her et

152

dygtigt Arbejde og var i det hele taget en god Mand for Bornholmerne,
der ganske vist til at begynde med ikke kunde lide ham, men efterhaanden
indsaa, at U. var paa deres Parti. Blandt hans mange Fortjenester skal
nævnes, at det væsentligt skyldtes ham, at alle Kongens Fæstebønder kom
til at sidde paa deres Gaarde som Selvejere.

Hans Interesse for bornholmske Forhold førte til, at han gennem
Aarene noterede en Mængde Oplysninger om Personer og Tilstande her
paa Øen, ligesom han var den første, der nedskrev noget om det born­
holmske Sprog. Disse Oplysninger opbevares i Det kgl. Bibliotek, og uden
disse havde de Thurah ikke kunnet udarbejde en saa fyldig Beskrivelse
af Bornholm. U.s Optegnelser, der er Hovedkilden til vor Viden om Born­
holms ældre Historie, foreligger ikke trykt, men Bornholmsk Samfund,
der udgiver Bornh. Samlinger, har Planer om at udgive dem i Bogform.

I 1753 blev U. udnævnt til Etatsraad, og efter 38 Aars Embedstid blev
han i 1778 afskediget med Titel af Konferensraad og med den fulde Gage
i Pension.

Litt.: Danm.s Adels Aarbog, XXI, 1904', S. 472; XXIII, 1906, S. 509. J. A. Jørg"
Bd. II, 1901, S. 130, 143, 154, 170. Da. biogr. Leks" Bd. XXIV. Zahrtm" Bd. II, S. 105,
125-30, 138, 155, 167-94, 241, 313, 321. »Bh.s Land«, Bd. I, 1944, S. 152, 232, 237,
246; Bd. II, 1944, S. 268. »Byfogdernes Beretninger om Rønne og Svaneke Købstæder
i 1760'erne«, Kronikserie af Aage Rohmann i »Bh.s Tid.« 21., 23" 24" 26. og 27.-8. 1940
(ogsaa udg. som Særtryk).

VALLØE, KNUD, 1867-1937, Amtmand, K. 1,
DM" Kmhr.; f. 25. Aug. 1867 i Kbh.; d. 25. Juni
1937 i Vejle; S. a. Forf., Prosektor v. Univ. Knud
Engelbrecht V. og Johanne Marie Charlotte v.
Arenstorff; g. m. Asta Anna Eva Broge (f. 1899),
D. a. Ingeniør Hugo Broge.

Student (Borgerdydssk.) 1885; cand. jur. 1892;
Ass. Indenrigsmin. 1894, senere do. i Landbrugs­
min.; Fuldm. 1908; Expeditionssekr. 1910; Amt­
mand paa Bornh. 1913-21, i Vejle fra 1921.

Da den første Verdenskrig brød ud 1914, kom
Bornholm i en særlig vanskelig Situation, og Amtmanden fik vidtgaaende
Bemyndigelser for at sikre Øens Forsyninger i Krigstiden. Denne usæd­
vanlige og svære Opgave løste V. med Takt og Klogskab, og hans Arbejde
skaffede ham Anerkendelse i alle Kredse af Befolkningen.

V. stiftede 1913 Bornholms Turistforening og blev dens første For­
mand; hans Interesse for Øens Naturskønhed gav sig mange Udslag, bl. a.
i ihærdigt Arbejde for Tilbagekøb af Hammerknuden fra de tyske Ejere,
et Projekt, der takket være Statens Mellemkomst realiseredes 1914. 1918

11 1.53

stiftede han Selskabet »Bornholms nationale Hoteller«, der skulde sikre
»Hotel Helligdommen« og »Blanchs Hotel« i dansk Eje i Eftertiden.

Da Turiisterne under Krigen svigtede, kom Allinge-Sandvig Kommune
i økonomiske Vanskeligheder, og V. blev Formand for den Administra­
tionskommission, der skulde hjælpe Kommunen ud af Uføret. Ogsaa her
gjorde han en god Gerning, om end hans faste Haand skaffede ham Mod­
standere. Dog var alle enige om, at han havde ført Bornholm godt gennem
Krigens vanskelige Aar.

Litt.: Zahrtm., Bd. II, S. 318-2:1. Palle Rosenkrantz: »Amtmandsbogen«, 1936.
»Bh.s Land«, Bd. I, 1944, S. 3031; Bd. II, 1944, S. 206, 305, 306,, 308. »Bh.s Amtsraad«,
s. 23'-24.

VEDEL, EMIL, 1824-1909, Amtmand, Arkæolog,
Storkors af Db., DM., Kmhr.; f. 30. Aug. 1824 paa
Søbysøgaard, Fyn; d. i Sorø 27. Maj 1909; S. a.
Propr. Jens Kraft Dinesen V. og Marie Elisabeth
Hillerup; g. m. Emilie Christiane Nyegaard (1833
-1924), D. a. Etatsraad Malthe Bruun N.

Student (Borgerdydssk.) 1840; cand. jur. 1846.
Efter forsk. ministerielle Ansættelser, afbrudt af en
toaarig Udenlandsrejse, blev han 1856 Departe­
mentschef i Ministeriet for Slesvig, men maatte
fratræde efter Krigen i 1864. 1. April 1S66 blev

han Amtmand paa Bornholm, hvor han i de første Aar gjorde en stor Ind­
sats ved Fordelingen af Udmarksjorderne. Han kom herved i Kontakt
med Befolkningen og blev meget afholdt. Det maa for en stor Del til­
skrives hans Forhandlingsevne, at det kildne Udmarksspørgsmaal blev
løst paa en Maade, der i alt væsentligt var tilfredsstillende.

V.s Færden ude i Sognene styrkede hans Interesse for Arkæologien.
Sammen med J. A. Jørgensen (s.d.) foretog han en grundig og syste­
matisk Udgravning af Øens Oldtidsminder. I 1886 udgav han Værket
»Bornholms Oldtidsminder og Oldsager<< og i 1897 en »Efterskrift« hertil.
Disse statelige Værker er de vigtigste skrevne Kilder om Bornholms Old­
tid og citeres stadig af Videnskabsmændene. Desuden skrev han Afhand­
linger om Bornholms Oldtid, bl.a. i »Bornh. Saml.«, Bd. II, 1907, og i
Aarbøger for nordisk Oldkyndighed. I 1906 udgav han sine Erindriinger,
»Af mit Livs Historie«, hvori et Afsnit omhandler hans Amtmandstid paa
Bornholm (S. 52-59).

1871-1902 var V. Amtmand i Sorø, men hver Sommer indtil 1901
kom han til Bornholm for at »grave efter Hedninger«, som de til at be­
gynde med uforstaa:ende Bornholmere sagde. Efterhaanden smittede V.s
Interesse for Øens Oldtid, og det førte til, at Bornholms Musæum kunde

154

oprettes i 1896. Det Kgl. Nordiske Oldskriftselskab valgte 1885 V. til
Vicepræsident, og fra 1902 blev han Selskabets Æresmedlem.

V. var en skarpsindig Jurist, og han udgav, inden han kom til Born­
holm, adskillige juridiske Skrifter, men det er som Bornholms første
Arkæolog, hans Navn vil leve længst.

Litt.: J. A. Jørg., Bd. II, S. 325-28. Palle Rosenkrantz: »Amtmandsbogen«, 19316.
Zahrtm" Bd. II, S. 225·, 28'6, 316-18. »Bøger om Bornh.«, 1928, S. 2, 3, 21, 22, 35.
Da. biogr. Leks" Bd. XXV. »Bornh. Saml.«, Bd. XIV, 1922, S. 140-50.

VODSKOV, HANS SOFUS (døbt Wodschou, Hans Sophus), 1846-
1910, Litteraturkritiker, Religionshistoriker; f. 16. Sept. 1846 i Limens­
gade, Aaker; d. 16. Marts 1910 i Kbh.; S. a. Bestyrer af Alun- og Ce­
mentfabrikken i Limensgade Frederik Christian Rubeck W. (1810-47)
og Ivare Sofie Caroline Saabye (1817-92). - Ugift.

Student (Randers) 1865 efter at have deltaget i den slesv. Krig; de
nærm. følg. Aar bosat i Kbh., hvor han levede en Litterats frie, ubundne
Liv. Nogen Embedsexamen tog han aldrig, men drev frie Studier og
ernærede sig ved Manuduktion til Filosofikum, Undervisning og Anmel­
dervirksomhed (»Dagbladet«, »Ill. Tidende«). Hele sit Liv kæmpede han
mod Sygdom og Fattigdom. Al Offentlighed var ham imod. 1885 afslog
han saaledes et Tilbud om at blive Docent i dansk Litt. Fra samme Tids­
punkt oppebar han en aarlig Statsunderstøttelse, hvortil senere kom Un­
derstøttelse fra Carlsbergfonden. At rubricere ham i dansk Aandsliv er
og bliver en Umulighed. En Tid stod han J. P. Jacobsen nær, men ogsaa
Vilh. Topsøe nød hans Bevaagenhed. Georg Bra.ndes syntes ham oprinde­
lig for revolutionær. Senere anerkendte han dog B.s »fornemme kritiske
Talent« og »gyldne Fremstillingsevne«. Han blev med Aarene mere og
mere indesluttet, trak sig efterhaanden helt ud af Vennekredsen og bosatte
sig 1887 i en Afkrog af Småland, hvor han levede nærmest som Eneboer
indtil 1908. Ved sin Død i 1910 boede han atter' i København.

V. helligede sig oprindelig overvejende Litteraturen, oversatte Taines
»Den engelske Litteraturs Historie« (1874-77) og udgav 1884 »Spredte
Studier«, hvori han giver fortræffelige Analyser af bl.a. Grundtvig og
Søren Kierkegaard. - Imidlertid tog hans religionshistoriske Interesser
Overhaand. 1890-97 udsendte han heftevis sit Hovedværk »Sjæledyrkelse
og Naturdyrkelse«, som han desværre aldrig fik fuldendt. Det er et Værk,
der af Kendere vurderes meget højt for sine dybt originale, ja, paa flere
Punkter banebrydende religionshistoriske Synspunkter. - V.s efterladte
Papirer, deriblandt Breve og utrykte Digte, findes i Det kgl. Bibliotek.

Litt.: Da. biogr. Leks" Bd. XXVI. Alfred lpsen: »Litterære Portrætter«, 1906.
Johs. V. Jensen: »Nordisk Aand«, 1911.

11• 155

WEIE, VIGGO THORVALD EDVARD, 1879-1943, Maler; f. 18. Nov.
1879 i Kbh.; d. 9. Apr. 1943 paa Frbg.; S. a. Skibsbygger Martin W.
(1853-1935) og Victoria Emilie Petersen (1854-1931); g. m. Maler­
inden Agnes Louise Agnete Jensen (f. 1878), D. a. Partikulier A.M. J.

Man kender Billeder af W. fra saa langt tilbage som 1899, men først
1905-07 besøgte han Kr. Zahrtmanns Malerskole. Han er en af de ikke
helt faa virkelig betydende Malere, der uddannedes udenom Akademiet.
I sine tidlige Arbejder var han paavirket af Zahrtmann. Samtidig be­
stræbte han sig imidlertid for Frigørelse af Farven, og efterhaanden kom
han - bl.a. under Indflydelse af sine Christiansø-Ophold og Karl Isakson
(s. d.) - til at staa som en af de fineste koloristiske Begavelser i dansk
Nutidskunst. Christiansø gæstede han første Gang Sommeren 1912. Han
debuterede paa Charlottenborg 1904, var fra 1912 Medlem af Den frie Ud­
stilling og har malet bl.a. Landskaber, Portrætter og Interiører. Paa Chri­
stiansø helligede han sig Kysten, Brændingen og Havet. Kunstmusæet i
København ejer en lang Række af hans Billeder, hvorimod Bornholms Mu­
sæum ikke har et eneste, hvilket i Betragtning af W.s Position maa fore­
komme mærkeligt.

I September 1946 afholdtes der paa Kunstmusæet i København en
retrospektiv W eie-Udstilling.

Litt.: Da. biogr. Leks" Bd. XXV. »Ill. da. Konv.leks.«, Bd. 22. Leo Swane:
»Edvard Weie« (»Vor Tids Kunst«, Bd. 11). F. Hendrikserrs Mindebog om Kr. Zahrt­
mann, 1919. Tids1skr. »Danmark«, 1940, Nr. 8. »Bh.s Land«, Bd. II, 1944, S. 66 ff., 34-5.

WESSEL, LAURITS CORNELIUS LASSEN, 1886
-1939, Præst, Dialektforfatter; f. 2. Aug. 1886 i
Knudsker; d. 14. Maj 1939 i Egeslevmagle; S. a.
Husmand Niels Lassen W. (1854-1935) og Anna
Jensdatter. - Ugift.

Student (Rønne) 1905; cand. theol. 1914; Kor­
degn v. Lutherkirken i Kbh. s. A.; Sognepr. Grove­
Simmelkær 1915-21, Egeslevmagle 1921-39.

Allerede tidligt i det 19. Aarhundrede elskede
Bornholmerne at spille Dilettantkomedie, men
Skuespillene blev serveret paa Rigssproget. Saa

indtraadte der mod Slutningen af Aarhundredet en Stilstandsperiode. En
Fornyelse var tiltrængt, og den kom for Alvor med W.s »I Piblamarken«,
første Gang opført paa Bornholm 3. Januar 1910. »Piblamarken« var den
første bornholmske Helaftens-Amatørkomedie paa Maalet. (1908 havde
W. i København faaet fremført nogle dramatiske Smaating, ligeledes paa
Bornholmsk.) »Piblamarken« gjorde vældig Lykke og er senere gen­
optaget Gang paa Gang. Noget dramatisk Mesterværk er den ikke. Op­
rindelig skyldtes dens Sceneheld for en Del, at den betegnede noget hidtil

.156

næsten ukendt, en Komedie paa Bornholmsk. N aar den stadig kan opføres
med Succes, maa det tilskrives ikke Handlingen, men den kvikke Dialog,
Situationskomikken og de indlagte Sange med Musik af Fenger Grøn
(f. 1884). Sin Succes med »Piblamarken« forfulgte W. med »Rasapasinj «,
ligeledes med indsmigrende Musik af Fenger Grøn. Sangene fra de to
Komedier foreligger i Trykken og synges og spilles meget i bornholmske
Hjem. »Klippeøens Sange« (1943) har medtaget »Liden Stina«.

W. vil paa Bornholm blive mindet som Hjemstavnskomediens Fader,
og paa Æresvæggen i Rønne Teaters Foyer er hans Portræt ophængt. Og­
saa hans Livsgerning som Præst mindes med Taknemlighed. Hans Grav
paa Rønne Kirkegaard er smykket med en Mindesten, rejst af Menig­
hederne i Grove, Simmelkær og Egeslevmagle. En mindre Sten, rejst af
unge i Egeslevmagle, vidner om hans Gerning med disse Ord :

Et trofast Hjerte søgte
sin Gerning tro at røgte.

Litt.: »Bh.s Tid.« 2.-1.-1935 og 24.-8.-1944. Zahrtm., Bd. II, S. 322-23. »Bh.s
Land«, Bd. I, 1944, S. 163; Bd. II, 1944, S. 35-36. A. C. Mørk Hansen i »Klippeøen«,
Dec. 1945.

WOLFF, MICHAEL ABRAHAM ALEXANDER, 1828-?, Redaktør;
f. 9. Febr. 1828 i Giessen; d. i U. S. A.; S. a. Overrabbiner Abraham
Alexander W. (1801-91) og Johanna (Hannche) Goldschmidt (1806-
76); g. m. Julie Wiener.

Student 1848; cand. phil. 1849; Stenograf ved Rigsraadet 1849-52;
et Par Aar Ass. i Finansmin.; startede i Midten af 50'erne et fotografisk
Atelier i Aakirkeby; paabegyndte 7. Okt. 1856 Udg. af »Rytterknægten«,
senere kaidet »Bh.s Dagbl. Rytterknægten« (fra 1858), »Bh.s Dagbl.«
(fra 1859) og »Bh.s Amtstid.« (fra 1860); Borgerrepræs. i Rønne 1861
-64; Folketingskand. smst. - uden at opnaa Valg - 1864; solgte 1864
sit Blad til Bogtrykker Kieffer og rejste til U. S. A.; var omkring 1890
prakt. Læge i U. S. A. - Litt. Virksomh.: »Bornholms Befrielse« (1860);
»Tønnes og Elna« (1861); »Bornholms Forsvar« (1860).

Om W.s Virksomhed i U. S. A. vides kun saare lidt. End ikke hans
Dødsaar kendes. Som Redaktør var han unægtelig noget for sig. »Rytter­
knægten« kendetegnedes ved velskrevne Artikler, ofte indeholdende hen­
synsrløs Polemik, og gav jævnlig Anledning til indignerede Protester. -
W. arrangerede Grundlovsfester i »Sommerlyst« ved Rønne og optraadte
selv som Taler baade her og andre Steder. - Hans Bøger vidner om en
prisværdig Interesse for Bornholms Historie, men er i øvrigt uden synder­
lig litterær Værdi.

Litt.: K. H. Kofoed, Bd. 2, 1937, S. 170~72. C. J. Hagemann i »Bh.s Tid.« 4.-6.-
1923. Da. biogr. Leks., Bd. XXVI, S. 242. »Jul paa Bornh.«, 1941, S. 26. Zahrtm.,
Bd. II, S. 323. J. A. Jørg., Bd. II, S. 336. »Bøger om Bornh.«, 1928. »Bh.s Land«, Bd. I,
1944, S. 294; Bd. II, 1944, S. 13.

1 :)7

WOLFSEN, ALBRET, d. 1645, Borger i Svaneke, Helten fra Mal­
kværnsskansen; S. a. David W. og Karine Didricksdatter.

Faderen var Købmand og Skipper i Svaneke, formentlig en af Byens
førende Mænd. Han var »Feltfører« i 1645 under Krigen mod Sverige,
og i 1648 nævnes han som Raadmand. Han regnes for Wolfsen-Slægtens
Stamfar, idet der ingen Oplysninger findes om Slægten forud for den Tid.
Den er muHgvis indvandret fra Skotland ..

Om Albret W. ved man i øvrigt ikke andet, end at han sammen med
2 andre tapre unge Svanekebo fandt Heltedøden, da de forsvarede Mal­
kværnsskansen ved Nexø mod den knus.ende svenske Overmagt 9. Juni
1645. Skønt den bornholmske Milits var kampklar, svigtede Officerernes
Mod i det store og hele; kun en Flok paa i alt 29 raske Mænd fra Svaneke
og Ibsker, hvoriblandt Feltfører David W. og hans Søn Albret, besatte
Skansen ved Malkværnen. Paa Baggrund af den øvrige Milits' Svigten
kom disse Mænds raske Daad til at staa i et særlig smukt Lys. W. blev
begravet i Svaneke, hvor hans Forældre satte ham en smuk Mindesten,
der stadig er bevaret, om end noget slidt efter at være benyttet som
Trappesten!

Den 9. Juni 1901 rejstes 3 Bautastene paa Skansen til Minde om de
tre tapre Frihedskæmpere, der hellere vilde dø end se deres Fødeø j frem­
mede Besættelsestroppers Vold. Historikeren M .. K Zahrtmann har for­
fattet det Vers, hvis 2 første Linier er indhugget i en af Stenene:

De stred for Konge og Fædreland
og maatte ærligen dø.
End stiger for Nexø Strand
Danmarks Sol over Sø.

Litt.: »Bornh. Saml.«, Bd. XIX, 1928, S. 65-78 (EUekilde), Bd. XX, 1929, S. 34 ff.,
Bd. XXI, 19312, S. 100 ff., Bd. XXII, 193'4, S. 3.3 ff. H. Hjorth: »Den bornh. Slægt
Wolfsen« (»Bornh. Saml.«, Bd. XXIX, 1943, S. 109). »Bh.s Tid.« 10.-6. og 11.-6.-11901.
J. A. Jørg., Bd. I, 1900, S. 135 ff. »Bh.s Land«, Bd. I, 1944, S. 140, 142. Zahrtm., Bd. I,
s. 239-40, 257.

158

WOLFSEN (WULFSEN), CASPAR HENRIK,
1781-1836, Kaperkaptajn, Toldinspektør, R.; f. 16.
Dec. 1781 i Rønne; d. smst. 29. Nov. 1836; S. a.
Skibsf. og Købm. Chr. Leegaard W. (1746-1809)
og Else Catharine Boss (1750-1823); g. 1. G. m.
Maria Elisabeth Undall (1786-1808), D. a. Kom­
mandant, Oberst Andreas U., 2. G. m. Johanne Sa­
bine Behrendt (1784-1845), D. a. mejnsmedem. B.

Allerede da W. var 10 Aar, blev han sendt til
Søs, og som 21-aarig blev han Fører af en Vest­
indiefarer. Krigen med England 1807 standsede

den danske Skibsfart, men gav W. den Chance, der skaffede ham Til­
navnet »Bornholms Tordenskjold«. Han drog ud paa spændende Togter
som Kaperkaptajn og kaprede ca. 30 fjendtlige Skibe. Den 7. Juni 1809
kaprede han saaledes en engelsk Kanonbaad, der indbragtes til Køben­
havn og solgtes til Marinen. For denne Daad og for sine mange andre
Bedrifter blev han 28. Juni s. A. udnævnt til Ridder af Dannebrog, kun
27 Aar gl. Han kaldtes herefter altid »Ridder W.«.

Da Krigen var endt, og Kaperiet ophørte, fortsatte han en Tid som
fredelig Koffardikaptajn, men uden videre Held - og uden den store Ind­
tægt, som Kaperiet havde givet ham, men som han snart havde sat over
Styr. Han vendte hjem til Rønne og boede til Leje i Johnsons Gaard ved
Havnen. Her ernærede han sig officielt ved Fiskeri, men gik næppe af
Vejen for et rask lille Smuglertogt (ligesom Broderen Chr. W., der døde
i svensk Fængsel efter at være fanget paa fersk Gerning som Smugler).
Ikke desto mindre - eller maaske netop derfor - blev han 1821 udnævnt
til kgl. Toldbetjent i Rønne, og i 1822 købte han sin Fødegaard paa Hjør­
net af Grønnegade og Silkegade for 1100 Daler kontant. I 1829 blev han
Toldinspektør for Bornholm, men det rolige Embedsmandsliv har næppe
huet hans viltre Sind, og han søgte Adspredelse ved at spille Komedie paa
Rønne Teater, ved at deltage i Hestevæddeløb og ved en Gang imellem at
tage et rask Nap, f. Ex. da han i 1834 sammen med en Del Søfolk spredte
et Gadeopløb foran Kommandant Hoffmanns Gaard (nu Mi~sionshotellet).
- Det haarde Liv i Ungdommen hævnede sig hurtigt, og kun 55 Aar gl.
døde han efter nogen Tids Svaghed.

En Mindelse om det Kaperi, der skaffede W" Riddertitlen, har man
endnu (havde det i hvert Fald indtil for faa Aar siden) i Rønnedrengenes
Leg »Kap« og Svanekedrengenes »Kapper«.

Litt.: Zahrtm., Bd. II, S. 206-10, 216, 224. M. K. Zahrtmann: »Rønne By og Bor­
gere«, 1927, S. 187-92. K. Thorsen: »Rønne Søfarts Historie«, 1939, S. 91. H. Hjorths
Wolfsen-Stamtavle (»Bornh. Saml.«, Bd. XXIX, S. 12'5). »Ilh.s Land«, Bd. I, 1944,
S. 155; Bd. II, 1944,, S. 24, 172. Da. biogr. Leks., Bd. XXVI. J. A. Jørg., Bd. II, S.
220--26.

ZAHRTMANN, CARL VILHELM, 1810-99, Læge, Etatsraad, R.,
DM.; f. 26. Aug. 1810 i Viborg; d. 24. Juli 1899 i Rønne; S. a. Provst
Henrich Christian Z. (1762-1826) og Bodil Jokumine Tetens; g. m.
Laura (Laurine) Pouline Jespersen (1822-1918), D. a. Sandflugtskom­
missær Peder Dam Jespersen (s. d.).

· Student (Viborg) 1828; kirurg. Exam. 1834; med. Exam. 1836; Over­
læge v. Bh.s Milits 1840-90, Fysikus og Distriktslæge for Bh.s Søndre og
Vestre Herred samt Læge v. Rønne Sygehus 1865-86; Medl. af Borger­
repr. i Rønne 1859-65 (Form. 1861-63).

Selv uden sine berømte Sønner (se efterf. Biogr. af Brødrene Z.) vilde

159

Z. paa mange Maader have bevaret sit Navn paa Bornholm. Udover sin
Lægegerning, som han i mere end 50 Aar varetog med Dygtighed og For­
staaelse, tog han livlig Del i Byens og Øens almene Forhold og Udvikling.
Han var saaledes den drivende Kraft ved Oprettelsen af Rønne Sygekasse
i 1844, og som »Oeconomisk Directeur« for A/S Rønne Theater (1849
-53) var han den ledende ved den betydelige Ombygning og Udvidelse
af Teatret, der fandt Sted i disse Aar. Han arbejdede for Forbedring af
de sanitære Forhold og var bl. a. stærkt interesseret i at faa oprettet et
kommunalt Vandværk i Rønne. Dette Projekt blev først gennemført efter
hans Død af hans Efterfølger, Fysikus P. V. E. Hansen (s.d.), men Z.
fremskyndede Arbejdet ved i 1890 at skænke et Beløb til Bygning af et
Springvand. Vandværket kom i 1903, og i 1908 opførtes Springvandet
paa Store Torv. Det bærer Z.s Navn.

Ved sin Afgang som Distriktslæge 1886 blev Z. udnævnt til Etatsraad.
Efter sin Afsked som Overlæge i Væbningen 1890 vedblev han at prak­
tisere og fortsatte dermed lige til sin Død.

Litt.: M. K. Zahrtmann: »Rønne By og Borgere«, 1927, S. 261. Stamtavle over
den bornh. Famil. Jespersen, 1941, S. 134. »Bh.s .Tid.« 27.-7.-1899 og 20.-12.-1933.
»Bornh. Saml.«, Bd. I, 1906, S. 129. »Bh.s Land«, Ed, II, 1944, S. 31. »Rønne Sygekasse
gennem 100 Aar«, Jubilæumsskrift, 1944. »Tilskueren«, 1913, S. 3i30--42, og 1918,
S. 335-40. Da. biogr. Leks., Bd. XXVI (Slægten Z.).

ZAHRTMANN, HANS, 1849-1930, Havneinge­
niør; f. 13. Marts 1849 i Rønne; d. 21. Nov. 1930
i Kbh.; S. a. Distriktslæge, Etatsraad Carl Vilhelm
Zahrtmann (1819-99, s.d.) og Laura (Laurine)
Pouline Jespersen (1822-1918, D.a.Sandflugtskom­
missær Peder Dam Jespersen, s. d.) ; Bror til Ma­
leren Kr. Zahrtmann og Historikeren, Læge M. K.
Zahrtmann (s.d.); g. m. Johanne Dorothea Han­
sen (1855-1933), D. a. Propr. H. Chr. H., Harris­
gaard i Slesvig, senere Forp. af Østermarie Præste­
gaard.

Z. gik (fra 1865) en Tid paa Polyteknisk Læreanstalt, men opgav Stu­
dierne og søgte derefter praktisk Uddannelse, hvortil han var fortrinligt
egnet. Som Tømrersvend berejste han det meste af Europa og nedsatte
sig saa 1875 som Havneingeniør - uden Examen - paa Bornholm. Fra
1878-93 var han bosat i Nexø, hvor han i 1885 indvalgtes i Byraadet.
Fra 1893 havde han· Bopæl i København. - Han ledede Udvidelsen af
Nexø Havn 1892 og arbejdede med stor Energi og Dygtighed for Udvidelse
og Udbygning af andre bornholmske Havneanlæg. Særlig m. H. t. Byg­
ning af Fiskerihavne fik han Betydning. Arnager og Snogebæk Havne,

160

de første Øhavne her i Landet, begge fra 80'erne, var hans Værk. Hans
Øhavns-Princip blev ogsaa fulgt ved Anlæggelsen af en Havn ved Hunde­
sted, derimod ikke ved Bygningen af forskellige jydske Havne. I øvrigt
byggede han bl.a. Klintholm Havn paa Møen og Ballen Havn paa Samsø.

Litt.: »Bh.s Land«, Bd. II, 1944, S. 284, 293'-94, 347. Zahrtm., Bd. II, S. 290-91.
»Bh.s Tid.« 28.-11.-1930. »Stamtavle over den bornh. Famil. Jespersen«, 4. Udg., 1941,
s. 151-52.

ZAHRTMANN, MARIUS KRISTIAN, 1861-1940,
Læge, Historiker; f. 26. Jan. 1861 i Rønne; d. 1.
Aug. 1940 i Kbh.; S. a. Distriktslæge, Etatsraad
Carl Vilhelm Zahrtmann (1810-99, s.d.) og Laura
(Laurine) Pouline Jespersen (1822-1918, D. a.
Sandflugtskommissær Peder Dam Jespersen, s.d.);
Bror til Ingeniør Hans Zahrtmann og Maleren Kri­
stian Zahrtmann (s.d.). - Ugift.

Student (Sorø) 1878; cand. med. 1887; Kandi­
dattjeneste ved Frederiks Hosp. og Jydske Asyl;
1890-1931 Læge ved Kbh.s Ladegaard (fra 1908:

Sundholms Sygehus og Arbejdsanstalt); under Spansksyge-Epidemien
1918-19 till. Overlæge ved Kbh.s Kommunehosp.s Influenzaafd.

M. var en dygtig og forstaaende Læge; han skrev betydende faglige
Artikler i »Dansk Hospitalstidende«, hvis Medarbejder han var 1893-
1922, og i »Dansk Klinik« (1909-10) offentliggjorde han nogle medi­
cinsk-sociale Betragtninger, der blev udgivet i Særtryk under Titlen »To
Samvittigheder«.

Det er dog som Bornholms Historiker, Z. vil mindes af den brede Of­
fentlighed. Her gjorde han en Indsats af imponerende Omfang, og han
er langt den betydeligste Lokalhistoriker, Bornholm har fostret. Skønt
han allerede som 15-aarig forlod Bornholm og kom paa Sorø Akademi
(»Rønne højere Realskole«, den nuværende Statsskole, kunde nemlig i
Aarene 1850-92 ikke dimittere Studenter), vedblev han hele sit Liv at
føle sig som Bornholmer. Gennem sin Mor havde han udstrakte Slægts­
forbindelser over hele Øen, og hans stærke Slægtsinteresser drev ham i en
tidlig Alder til Arkivstudier, hvorved han trængte stadig dybere ind i
Øens Historie. Allerede som 22-aarig offentliggjorde han i »Bornholms
Dagblad« (16.-3., 19.-8. og 26.-8.-1883) sine første Resultater, og senere
fulgte Slag i Slag Artikler og Afhandlinger fra hans Haand, dels i lokale
Blade, dels i Tidsskrifter og Aarbøger (Hist. Tidsskr., Personalhist. Tids­
skr., Kirkehist. Saml. o. a.). Da »Bornholmske Samlinger« fra 1906 be­
gyndte at udkomme, var Z. selvskreven som Medarbejder, og i næsten alle
Samlingernes Bind indtil 1932 findes der et eller flere af hans Arbejder,
alle saglige og grundigt underbyggede, affattet i et særpræget, men -

161

naar man har gjort sig fortrolig med det - letlæseligt og levende Sprog,
glimtvis isprængt en Humor, der kan nærme sig det kaadmundede. Gan­
ske særlig Interesse har han vist Lybækkertiden og Begivenhederne i og
omkring 1658. Her har han paa afgørende Vis revideret tidligere Op­
fattelser. Det gik ikke af uden Modsigelser, og Z. geraadede i voldsom
Disput med flere Historikere, særlig Arkivsekretær Gerhard Grove og
Kaptajn K. E. S. Koefoed (s.d., og se i øvrigt Biografier af Poul Ancher,
Jens Pedersen Koefoed og Printzenskold med dertil hørende Litteratur­
fortegnelse). Z.s Synspunkter er i alt væsentligt anerkendt af yngre Hi­
storikere.

- Naturligvis har Z. ofret særlig Interesse paa sin Fødebys Historie.
I 1927 udgav Rønne Byraad hans Bog »Rønne By og Borgere«, et state­
ligt og interessant Værk.

I sit Otium gav Z. Summen af sit Livs Forskning i Hovedværket »Bor­
ringholmerens Historiebog«, Bd. I-II, 1934-35. Han var blevet tilskyn­
det hertil fra mange Sider, stærkest af Amtmand Ove Koefoed (s.d.),
deL· i en Hyldestartikel i Festskriftet »Hilsen fra Bornholm til M. K. Z.
paa hans 70 Aarsdag« direkte og indtrængende opfordrede ham til at
skrive en ny Bornholmshisforie. J. A. Jørgensens (s.d.) »Bornholms Hi­
storie« (1900-01) trængte da ogsaa stærkt til en Afløser; den var delvis
forældet, og paa mange Punkter var den oven i Købet bygget paa Oplys­
ninger fra Z., med hvem J. stod i livlig Forbindelse. Z.s »Historiebog« er
et monumentalt Værk, som ingen anden dansk Landsdel kan opvise Mage
til. Svagest er det vel nok for de arkæologiske Afsnits Vedkommende og -
mærkeligt nok - m. H. t. Z.s egen Samtid. Det indledes med et velformet
Digt »Til mit Hjemland Borringholm«, hvortil Fabrikant H. Hjorth har
komponeret en smuk og iørefaldende Melodi. Digtet er udgivet som sær­
skilt Nodeblad (Colbergs Forlag) og er optaget i »Klippeøens Sange«
(1943) ; det burde kendes og synges af alle Bornholmere.

I føromtalte Festskrift til Z. paa hans 70-Aars Dag findes en af Over­
bibliotekar E. Gøtzsche (s.d.) udarbejdet Bibliografi over Z.s Arbejder
vedrørende Bornholm (til og med 1930). Den er imponerende alene ved
sit Omfang. Z. kaldte sit historiske Forskningsarbejde for »min spag­
færdige Fritidsdont«. Det tør siges at være overdreven Beskedenhed.
Hans Arbejde for Udforskningen af Bornholms Historie er af den aller­
største Værdi og har aabnet mange Bornholmeres Blik for deres Ø's histo­
riske Minder. At dette er en nyttig Gerning kan udtrykkes med Z.s egne
Ord: »Fremtiden skyder sundest og frugtbarest op fra sikkert Rodfæste
i Fortiden«.

Litt.: Da. biogr. Leks., Bd. XXVI. »Bornh. Saml.«, Bd. XXVII. »Hilsen fra Born­
holm til M. K. Zahrtmann- paa hans 70 Aarsdag«, Rønne, 1931. »Bh.s Land«, Bd. I,
1944, S. 160, 232, 248, 265; Bd. II, 1944, S. 155, 2D5, 264!, 265, 29'3, 299', 3'01. »Bh.s Tid.«
23.-1.-1931, 20.-1.-19:36, 3.-8., 4., 8., 9.-10.-1940.

162

ZAHRTMANN, PEDER HENRIK CHRISTIAN
(KRISTIAN), 1843-1917, Maler; f. 31. Marts
1843 i Rønne; d. 22. Juni 1917 paa Frbg.; S. a. Di­
striktslæge, Etatsraad Carl Vilhelm Zahrtmann
(1810-99, s.d.) og Laura (Laurine) Pouline .Te­
spersen (1822-1918, D. a. Sandflugtskommissær
Peder Dam Jespersen, s. d.) ; Bror til Ingeniør
Hans Zahrtmann og Læge M. K. Zahrtmann (s.d.).
- Ugift.

Student (Sorø) 1862; cand. phil. 1863 ; udd. i
Tegning af Wenzel Tornøe og Chr. Hetsch; optaget

paa Kunstakademiet 1864 (Forskole hos Kittendorff, derefter Elev af
Marstrand, J. Roed, F. Vermehren og N. Simonsen); Afgang fra Akade­
miet Juli 1868; debuterede paa Charlottenborgs Foraarsudstill. 1869 med
Maleriet »En Konfirmandinde paa Bornholm« (gengivet i »Rønne By og
Borgere«, S. 264, og »Bh.s Land«, Bd. II, 1944, S. 60); Charlottenborg­
udstiller 1869-91, 1894, 1897 og 1900; udstillede paa Den frie Udstilling
1891-1915, i Kunstforeningen 1881og1907. Af Z.s øvrige Hovedværker
kan nævnes: »Leonora Christina i Fængslet« (1871), »Bedstemoder med sit
Barnebarn« (1875), »En Sabinerinde, der vugger sit Barn« (1877), »Fra
den romerske Forfaldstid« (1879), »Dronning Sofie Amalies Død« (1882),
»Studenterne drage ud til Københavns Forsvar 1658« (1888), »Det my­
stiske Bryllup mellem Biskoppen og Abbedissen af Pistoja fejres uden for
S. Pietro Aar 1500« (1894), »Familiens Stolthed« (1905), Portrætter af
Faderen (1887 og 1890), do. af Moderen (1891 og 1901) samt adskillige
Selvportrætter.

Z. vedblev hele sit Liv at holde personlig Kontakt med Fødeøen,
men han benyttede ikke ofte Bornholms Natur som Motiv for sine Billeder.
Han var ikke saa meget Landskabsmaler, men dyrkede mere Figurmale­
riet og Historiemaleriet. Paa sidstnævnte Omraade var det især Leonora
Christinas Skæbne, der havde grebet hans Sind. Han lagde mindre Vægt
paa Rum og Form end paa Farvevirkning, og hertil udvikledes han i Sær­
deleshed under sine mange Ophold i Italien, især i den lille By Civita
d'Antino, som gennem ham blev et Valfartssted for nordiske Kunstnere,
og som 1902 udnævnte ham til sin Æresborger. Her malede han en lang
Række Billeder med Motiver fra Hverdagens Folkeliv, præget af en Farve­
glæde og en festlig Milieutone, som ingen anden samtidig Kunstner var
i Stand til at opvise.

En ganske særlig Betydning for nyere dansk Malerkunst fik Z. som
Lærer, ja, der er dem, der mener, at han var betydeligere som Lærer end
som Maler. Fra 1885 til 1908 ledede han vederlagsfrit en særlig Afdeling
i »Kunstnernes Studieskole«, og herfra udgik i Aarenes Løb mange af
den yngre Generations Malere. Z. krævede intenst Arbejde af sine Elever,

163

men han søgte aldrig at paatvinge dem sin egen maleriske Opfattelse.
Tværtimod animerede han dem til at stræbe efter at opnaa en personlig
Stil. Flere af Z.s, mest kendte Elever er da ogsaa i deres Malemaade vidt
forskellige fra deres Læremester. V ed sin egen Flid og Energi gik han
altid foran med et godt Exempel og blev derved »et Kraftcentrum for
3 Generationer af danske Malere« (L. Rostrup Bøyesen i »Bh.s Land«).

Allerede faa Aar efter Z.s Død - omkring 1920 - betaltes et af' hans
Billeder, »Det mystiske Bryllup mellem Biskoppen og Abbediss,en af Pi­
stoja fejres uden for S. Pietro Aar 1500« (malet 1894), med ikke mindre
end 90,000 Kr. Ganske vist var det Dyrtid, men denne høje Pris paa et
dansk Billede af en Maler, der endnu ikke hørte til Klassikerne, vakte
alligevel betydelig Opsigt. Z.s Arbejder betales stadig paa Auktionerne
med store Beløb.

Z. boede de sidste Aar af sit Liv i Villa »Casa d' Antino« paa Fugle­
bakken i Frederiksberg Kommune. Paa Pladsen foran Huset rejstes
20. Maj 1931 en Statue af ham, hugget i Rønnegranit af Hans Syberg.
Pladsen hedder nu »Kr. Zahrtmanns Plads«. Kunstnerens Gipsmodel af
denne Statue findes i Bornholms Musæum, der erhvervede den ved Støtte
fra Ny Carlsbergfondet. Musæet ejer i øvrigt 7 af Z.s Billeder, deriblandt
Musæets dyreste Lærred, et lille Maleri af en gammel Kone i bornholmsk
Nationaldragt. Desuden har Musæet mange andre Minder om Z" bl.a.
hans Palet og en af hans Pensler samt et Portræt, malet af Sigurd Wandel.
I Rønne Byriaadssal er ophængt et Par af Z.s Portrætter, et - fra 1887 -
af hans Far, et - fra 1901 - af hans Mor.

F'oruden de nævnte Steder er Z.s Kunst repræsenteret paa Statens
Musæum for Kunst, Glyptoteket, den Hirschsprungske Samling, en Række
danske Provinsmusæer samt Musæer i Malmø, Gøteborg, Stockholm og
Oslo.

Paa Z.s 100-Aars Fødselsdag blev der opsat en Mindeplade paa hans
Fødested, Grønnegade 21, Rønne. Ogsaa paa hans Hus i Civita d' Antino
findes der en Mindeplade. Ved sin Virksomhed kastede Z. Glans over
disse Byers Navne, og begge Steder vil Mindet om ham længe blive holdt
i Ære.

Litt.: F. Hendriksen: »Kristian Zahrtmann, en Mindebog«, 1919. »Tilskueren«,
1918, S. 335~40. Da. biogr. Leks" Bd. XXVI, S. 425~33. »Bh.s Land«, Bd. I, 1944,
S. 194, 195, 2'31, 246; Bd. II, 1944, S. 14, 59L_62, 65, 204', 293. M. K. Zahrtmann: »Rønne
By og Borgere«, 1927, S. 261. »Pol.« 19.-8.-1917 og 8.-7.-1'921. »Juleroser« 1922. »Bh.s
Tid.« 22.-2.-1'928, 21.-5.-1931, 23.-2.-1942, 8.-3. og 31.-3.-1943. J astraus Kunstner-Leks"
1935. Gelsteds Kunstner Leks" 1942. S. Danneskiold-Samsøe: »Kristian Zahrtmann«,
19412. Da. biogr. Haandleks" Bd. III. Bidstrup: »Stamtavle over Famil. Koefoed fra
Koefoedgaard«, 1887. »Stamtavle over den bornh. Famil. Jespersen«, 1909. Kunst­
akademiets Aarsberetning, 19'17-18, S. 15 ff. »Klingen«, Okt. 1917.

164

ØDBERGSEN, LARS AUGUST, 1855-1936, Red­
ningsbestyrer, R., DM.; f. 16. Aug. 1855 i Nexø;
d. 17. Febr. 1936 smst.; S. a. Brænderibestyrer
J. J. Ø. (d. 1897) og Magdalene Margrethe Hjorth
(d. 1886) ; g. m. Claudine Caroline Strand (1864
-1932), D. a. Jernstøber, Maskinfabr. Chr. S.,
Nexø.

Til Søs 1869; i oversøisk Fart til 1880; Styr­
mandsexam. (Bogø) 1876; Styrmand Østbornholms
Dampskibsselsk. 1880; Dampskibsfører smst. 1885;
Dampskibsexpeditør i Nexø 1915; Bestyrer af Bh.s

og Møens Redningsvæsen 1916-28; Medl. af Redningskommis. af 1925;
fra ca. 1910 i over 20 Aar Form. for Nexø Skibsførerforen.; Medl. af Lig­
ningskornmiss., Havneudv., Søretten og Nexø Banks Bankraad.

Ø. var Fører af Dampskibene »Erna«, »M. Davidsen« og »Hammers­
hus« og betegnes som en dygtig Sømand. Som Redningsbestyrer afløste
han Toldkontrollør J. H. Stub (s.d.). Ved sit energiske Virke i Rednings­
kommissionen af 1925 opnaaede han gode Resultater for Bornholms og
Møens Redningsvæsen. Han havde en meget stor Bekendtskabskreds og
kunde i udpræget Grad glæde sig ved sine Medborgeres Agtelse og Tillid.
Som Frimurer indtog han en høj Stilling, bl. a. i Kraft af sin Alder og sin
Anciennitet inden for Ordenen.

En Søn af Ø. er den nuværende Direktør for Østbornholmske Damp­
skibsselskab, Jens Ø.

Litt.: Kraks blaa Bog, 1931. »Bh.s Soc.-Dem.« 18.-2.-1936. »Bh.s Tid.« 18.-2. og
20.-2.-1936.

TILFØJELSHR OG RETTELSER

S. 10, L. 2 f. n. tilføjes: samt af Otto J. Lund i))En.i Hazlehorra((, 1947.
S. 25, L. 4 f. n. tilføjes efter Jespersen (s.d.): og til Landmaaler Christian .Jespersen (s.d.).
S. 26, L. 3 f. o. rettes 1873-80 til 1873-77.
S. 26, L. 20 f. n. tilføjes efter Jens Bohn-.Tespersen (s.d.): og til Landmaaler Christian

.Jespersen (s. d.).
S. 70. L. 12 f. n. tilføjes: En Mindesten for N. P. Jensen rejstes i Ekkodalen Set. Hans­

aften 1929.
S. 71, L. 12 f. n. tilføjes efter Fischer: Bror til Forstmanden .Jens Bo/m-Jespersen og

Geologen Magnus Bohn-.Jespersen (s.d.).

