
Claus Rønlev
Slægtsforskning

Denne søgbare PDF-fil er downloadet fra min
personlige hjemmeside www.ronlev.dk.

Det er tilladt at dele PDF-filen med andre, da der
ikke er ophavsret til titlen.

Besøg www.ronlev.dk. Måske er der andre af
mine flere tusinde artikler og scannede bøger,
der har interesse.

Mange venlige hilsener

Claus Rønlev

N. L. REIERSEN

NIELS LUNDE
REIERSEN

ET MINDESKRIFT

AF

C. NYROP

UDGIVET AF DET REIERSENSKE FOND I HUNDREDAARET

EFTER DETS IKRAFTTRÆDEN

KJØBENHAVN - MDCCCXCVI

FORORD.

Efterat Etatsraad N. L. Reiersen i 1795 var afgaaet ved
Døden, begyndte det af ham stiftede Reiersenske Fond

Aaret efter sin Virksomhed, og uden at det med Bestemthed
kan siges, naar dets første Understøttelse er given, er det
altsaa i Aar hundrede Aar siden, at dette for den danske
Industris Udvikling betydningsfulde Fond begyndte at virke.
Det er derfor let forstaaeligt, at dets Bestyrelse i denne An­
ledning har ønsket dets Stifter erindret, og dens Opfordring
til mig om at udarbejde et Mindeskrift modtog jeg med Glæde.
Jeg er mellem de Mange, der skylde Fondet Tak, og jeg har
hørt paaskjonnende Ord om det fra min tidligste Ungdom;
ogsaa min afdøde Fader stod i Taknemlighedsgjæld til det.

N. L. Reiersen tjente sin Formue som Deltager i Handels­
huset De Coninck & Reiersen, men ved Siden heraf var han
tillige Silkefabrikant og en Tid ogsaa Fabrikkommissær under
Kommercekollegiet. Han var altsaa paa forskjellig Maade
knyttet til Industrien, og hans Fonds Bestemmelse, Industriens
Fremme i Kjøbenhavn og de sjællandske Kjøbstæder, synes
at vise, at den industrielle Virksomhed i væsentlig Grad har

interesseret ham. Jeg har derfor særlig søgt at belyse den,
og da hans Fader för ham var knyttet til den Silkefabrik, den
saa kaldte kongelige, som Sonnen senere overtog, er jeg na­
turlig kommen til at dvæle ikke alene ved denne Fabriks
Historie — den er oprettet 1737 — men ved den danske
Silkefabrikation i det Hele, hvis Oprindelse gaar tilbage til
Kristian IV. Mindeskriftet er herved, paa sin Vis, blevet en
lille dansk Industrihistorie, hvad der formentlig ikke vil findes
urigtigt, naar det erindres, at det Reiersenske Fonds Formaal
udelukkende er industrielt og omfatter herhen hørende Skrif­
ters »Forfatning«. —I denne Sammenhæng skal jeg endnu oplyse,
at den i »Industriforeningens Tidsskrift« (1889, S. 151 — 54)
trykte Meddelelse om N. L. Reiersen skyldes daværende Pastor
emeritus Chr. F. Reiersen (f 19 Februar 1890), en Sönnesön
af N. L. Reiersens nedenfor nævnte Fætter, Amtsforvalteren i
Vordingborg, Hans Henrik Peter Reiersen.

Med Hensyn til det i Fotogravüre meddelte Billede af
N. L. Reiersen, da ejes Originalen af Industriforeningen i Køben­
havn. Portrættet er malet af Erik Paulsen og blev i 1852 af
dets daværende Ejerinde, Jomfru Zeuthen, tilbudt Professor
G. F. Hetsch til Anbringelse paa et passende Sted. Dette Sted
fandt han i Industriforeningen, til hvilken Billedet i Januar
1854 blev skjænket, efter at en Del af dens Medlemmer havde
bekostet dets Restavrering ved Maler Johannes Stroe og dets
Indsætttelse i en af Hetsch komponeret og af Hof-Forgylder
P. Chr. Damborg udført Ramme. — Der gives endnu to andre,
ogsaa af Erik Paulsen malede Portrætter af N. L. Reiersen, det
ene findes i det nationalhistoriske Museum paa Frederiksborg,
det andet hænger i det Reiersenske Fonds Kontor. Dette

sidste er ifjor paa Foranstaltning af Dansk fotografisk Forening,
der mindedes Hundredaarsdagen for Reiersens Død, udgivet i
Fotogravüre (se Beretninger fra Dansk fotografisk Forening,
IX, S. 129—32).

Foruden Fotogravüren medfølge ogsaa to Stamtavler over
Familien Reiersen samt en Udsigt i Sammendrag paa fem Aar
over Anvendelsen af Fondets Midler i- det forløbne Aarhun-
drede. Denne Udsigt er ligesom Bilaget Nr. 4 udarbejdet af det
Reiersenske Fond.

Til Slutning har jeg endnu en Tak at bringe til de ikke
Faa, der ved Udarbejdelsen af nærværende Skrift ere komne
mig velvilligt i Møde med Oplysninger.

I Juli 1896.
C. NYROP.

NIELS LUNDE

REIERSEN

SILKEFABRIKER

OG DE DANSKE

FAMILIEN.

iels Lunde Reiersen var i sidste Halvdel af forrige Aar-
hundrede Navnet paa to Statsembedsmænd, der begge

havde deres Virksomhed i Kjøbenhavn. De vare Fættere, og
Fætterskabet var dobbelt. Deres Fædre vare Brødre, deres Mø-
dre Søstre. Den dygtige og myndige Borgemester i Roskilde
Niels Lunde havde ved sin Død i 1734 efterladt Hustru og fire
Born, tre Døtre og en Son, og to af Døtrene Anna Elisabet og
Christine ægtede — begge i Tyveaarsalderen, den første 1739,
den anden 1743 — henholdsvis Bogholderen ved det kgl. al­
mindelige Varemagasin Peter Reiersen og Sognepræsten i Mov
ved Aalborg Andreas Reiersen, to unge Mænd, der endnu ikke
havde fyldt tredive Aar. Og begge disse Ægteskaber bleve
lykkelige, hvis man da tor domme efter det Antal Born, der
fødtes i dem, Peter Reiersens kunde glæde sig ved sexten,
Andreas Reiersens ved ti. Og Ligheden mellem Ægteskaberne
kan føres videre. I dem begge kaldtes den førstfødte Son Jens
efter Farfaderen, den næste Niels Lunde efter Morfaderen.

Bogholder Peter Reiersens Son Niels Lunde Reiersen ■ kom
til Verden 1742, og foruden at han, som nævnt, blev

1

4 Familien.

Embedsmand, kom han efterhaanden til at virke baade som
Fabrikant, Handelsmand og Godsejer for tilsidst at ende som
den store Legatstifter, der. ved det af ham oprettede, saa be-
kjendte Reiersenske Fond stadig er sit Fædreland og dets in­
dustrielle Udvikling til Gavn. Det er om ham, hans Virksom­
hed og hans Fond, at de følgende Blade skulle berette.

Om Fætteren, den anden Niels Lunde Reiersen, Præstens
Son, er der ikke saa meget at meddele. Sex Aar yngre end
Fætteren døde han længe for denne, allerede i 1781 kun tre
og tredive Aar gammel som Kancellist i Admiralitetet med Ti­
telen Kancellisekretær efter i fire Aar at have været gift med
sin Kusine, den førstnævnte Niels Lunde Reiersens Søster
Johanne (f. 1752, f 1811), der anden Gang (1785) ægtede en
anden Fætter Etatsraad og Depechesekretær i Generalitetet Fr.
Wium (f. 1740, f 1799). Som vi nedenfor skulle se, vare
Familieægteskaber ganske hyppige i Slægten; Familien holdt
sammen.

Tømmermanden Reier Reiersen, der formentlig en Tid var
Ruhugger paa Holmen, og som døde i Pestaaret 1711, næsten
70 Aar gammel, havde en eneste Son, Jens Reiersen, og fra
ham stammer Familien. 1706 ægtede han Catharine Winecken,
en Datter af Kirurg Niels Winecken, og deres elleve Born
(sex Sonner og fem Døtre) satte 52 Borneborn i Verden. Jens
Reiersen, der fra Skriver ved Holmen drev det til at blive
Bogholder ved Søetaten med Justitsraadstitel stræbte opad, og
i saa Henseende er en af hans Hustru ført Fortegnelse over
Fadderne ved deres Borns Daab et godt Aktstykke. Den næv­
ner i Alt 59 Faddere, men da tre af dem forekomme hver to
Gange og een tre Gange, blive de 59 Faddere til 54 Personer,

Fornemme Faddere. 5

33 Mænd og 2i Kvinder, mellem hvilke Slægten kun er for­
holdsvis faatallig repræsenteret. Den gamle Reier Reiersen er
een Gang Fadder, og dermed er den Reiersenske Slægt ude
af Spillet, medens Catharine Reiersen har sin Moder Hedevig
f. Bülow tre Gange som Fadder, sin Stiffader Kirurg Andreas
Bentzen een Gang, sine Søstre eller Kusiner Nille og Ger­
trude Winecken hver een Gang, sine Mostre Else Sofie og
Abel Catharine Bülow hver een Gang og sin Fætter Mynt-
mester Christian Winecken een Gang.

Dette er imidlertid i Alt kun otte Personer. Der er alt-
saa 46 tilbage, og omtrent Halvdelen af dem ere Jens Reier-
sens höje Foresatte i Søetaten eller andre overordnede Em-
bedsmænd. Der er ikke mindre end fire Admiraler (N. L.
Barfod, Chr. C. Gabel, O. Judichær, Chr. Th. Sehested), en
Schoutbynacht (H. Gude) og en Række Deputerede i General­
kommissariatet (Gehejmeraad Cl. H. Vieregg, Kammerherre
Chr. Rantzou, Etatsraaderne Chr. Fr. Adeler, Chr. Joakim
Giese, Oluf Hansen, Bendix Lassen, Johan Schrader, Baltzer
Sechmann og Andreas Weise samt Kammerjunker Laur. Bent-
zon), ikke at tale om saa interessante Personligheder som
»Grev Laurvig«, d. e. Ulrik Fr. Gyldenløves Sön Grev Ferdi­
nand Anton Greve af Danneskiold-Laurvig, den snu Kammer-
raad Erlund, der aabnede og afskrev Postbreve til Frederik IV
og derved svang sig op til at blive Postdirektør, og samme
Konges betroede Kammertjener Jul. Henr. Hartmann, der blev
Oberstløjtnant og Kommandant paa Rosenborg. Mærkes kan
det ogsaa, at den indflydelsesrige Biskop Deichmanns ældste
Datter forekommer paa Fadderlisten. Det er i god Over­
ensstemmelse hermed, at en Sön blev opkaldt efter »vor

6 Familien.

allernaadigste Konge« og en Datter efter »vor naadigste
Dronning«.

Det er dog Forholdet til de Deputerede, der er dominerende,
og det drages særlig frem ved en Tilføjelse til et af Fadder­
navnene. Kjøbmand Daniel Benjamin Weise er Fadder 1712,
men forekommer igjen 1726, og Catharine Reiersen skriver
da ved hans Navn: »som for var en Kjøbmand, men nu er
Deputeret i Kommissariatet«. Han var bleven det i Novem­
ber 1725, og ved første Lejlighed, der som sædvanlig ikke lod
vente længe paa sig, maatte han da igjen paa Fadderlisten.
Forøvrigt kan det være, at Familien Weise har været knyttet
nærmere til Familien Reiersen. Foruden D. B. Weise, der
altsaa er Fadder to Gange, forekommer mellem Fadderne Etats-
raad Andreas Weise (1716) og en Frøken Weise (1726). Mær­
kes kan det ogsaa, at den ovenfor nævnte Etatsraad Giese
muligvis har været gift med en Søster til Myntmester Wie-
necken, samt at dennes Hustru var en Datter af Raadmanden
Justitsraad Kaj Klinge, der forekommer mellem Fadderne lige­
som Jomfruerne Anna Elisabet og Sofie Amalie Klinge.

Vi nærme os aabenbart en tredje Klasse mellem Fadderne,
dem, der ved Omgangsforhold stod i Forbindelse med Fami­
lien Reiersen, og her kan da muligvis peges paa Raadmæn-
dene Andreas Lassen Bech og Peter Ogleby samt Proviant­
forvalter Otto Hansen, for ikke at tale om dem, der helt
fortroligt nævnes uden Angivelse af Stand eller Stilling: Niels
Møller, Casper Henning og Peter Hein. At særlig den Sidst­
nævnte stod Familien nær, tor betragtes som sikkert, han
er Fadder to Gange, og Sonnen Peter Reiersen opkaldtes
efter ham.

Stræben opad. 7

Justitsraad Jens Reiersen og Hustru have muligvis ført et
ganske selskabeligt Hus. Allerede som Mønsterskriver havde
han 1710 en aarlig Gage af 495 Rd., af hvilken Sum han rig­
tignok ogsaa skulde lonne den nødvendige Skriverhjælp, men
en Kaptajns Gage var den Gang kun 300 Rd., en Komman­
dørs 600 Rd. Som Bogholder steg han til 750 Rd., just hvad
en Schoutbynacht havde, og saa fik han endda 240 Rd. til
Skrivemateriale og 150 Rd. til Skrivere. Hans Stilling var
altsaa god, og hans Anseelse næppe mindre. 1721 blev han
selvniende Medlem af en Kommission, der skulde efterse og
forbedre Søetatens Regnskabsvæsen. I den sad han ved Siden
af fire Admiralitets-Deputerede, to Kommissariats-Deputerede,
en Etatsraad og saa Generalfiskalen. Han havde den Gang
Titel af Krigsraad, men som ovenfor nævnt naaede han at
blive Justitsraad, inden han døde den 27 April 1732, hen­
ved 62 Aar gammel »efter fem Aars næsten bestandig, be­
sværlig Sygdom«. Hans Hustru overlevede ham som Enke
til 1737.

Familien stræbte, som antydet, opad, og den kom op,
saaledes som det kan ses paa Jens Reiersens og Hustrus Born.
Af deres sex Sonner bleve to Præster, tre Søofficerer (den
ene af disse endog Admiral) og een — den ovenfor nævnte
Peter Reiersen — Embedsmand under Kommercekollegiet. Af
deres fem Døtre døde en som lille, men de øvrige fire ægtede
henholdsvis en Søofficer, to Kollegieembedsmænd og en Stift­
forvalter. Som det ses, blev Familien en fuldstændig Embeds­
mands-Familie, og det tor nok betragtes som sikkert, at de
enkelte Medlemmer have faaet en efter Tidsomstændighederne
god Opdragelse. At de selv satte Pris paa deres Familie, kan

8 Familien.

muligvis ses deraf, at de i deres Signeter begyndte at føre
det her afbildede Vaaben, der klart viser Familiens Oprin­

delse. Dets Skjold er ved en Tværlinie delt
i to Felter, i det øverste findes en staaende
Fugl, en Hejre, paa Tysk Reiher, og i det
nederste to Skarøxer overkors. Familien min­
des Farfaderens Navn og Haandværk.

At ogsaa Andre satte Pris paa Slægten, fremgaar af de
Ægteskaber, den indgik. Sex af de nævnte Søskende giftedes
nemlig to og to ind i kun tre Familier, der altsaa hver paa
dobbelt Maade blev besvogret med Familien Reiersen. Den
20 November 1737 ægtede Hedevig Sofie Reiersen Premierløjt­
nant i Søetaten Hans Reimert Schumacher, og den 26 Marts
1738 Elisabet Reiersen dennes Broder, Taxator ved Toldvæsenet
Cornelius Schumacher; den $ Avgust 1739 ægtede Lovise Reier­
sen Krigskancelli-Forvalter Henrik Wium og den 15 November
1752 Kaptajnlöjtnant Frederik Reiersen dennes Søster Bolette
Christine Wium; den 30 Oktober 1739 ægtede endelig Bog­
holder Peter Reiersen Anna Elisabet Lunde og den 4 September
1743 Pastor Andreas Reiersen dennes Søster Christine Lunde.

Det er Familierne Schumacher, Wium og Lunde som
Familien Reiersen traadte i Forbindelse med, og vi skulle her
et Öjeblik dvæle ved den første.

»Mester Gert til Holmen«, d. e. Sognepræst ved Holmens
Kirke Gert eller Gerhard Winecken, en Broder til Justitsraad
Jens Reiersens Hustru Catharine, angives et Sted, i første
Ægteskab at have været gift med »Griffenfelds Søster«. Men
Slægterne Winecken og Reiersen ere næppe paa denne Maade
traadte i Forbindelse med Slægten Schumacher. Ingen af

Cornelius Schumacher. 9

Griffenfelds tre Søstre kan have været gift med Mester Gert,
og on? nogen anden Kvinde af den store Schumacher-Slægt
har været det, staar hen som tvivlsomt. Hvad vi derimod
sikkert vide, er, at de to ovennævnte Brødre Cornelius og
Hans Reimert Schumacher vare Sonner af Taxator eller, som
det den Gang hed, Taxadeur ved Kjøbenhavns Pakhus Cor­
nelius Schumacher (f 1726), der tilhørte den Haderslevske
Gren af Familien Schumacher, som Griffenfelds Fader for­
mentlig ogsaa udsprang fra, og at det navnlig var den ældste
af de nævnte to Brødre Cornelius Schumacher (f. 1702, f 1777),
der knyttede sig stærkt til Familien Reiersen.

Efter Faderens Død i 1726 fik han 24 Aar gammel Em­
bedet efter ham, og hans Stilling som Taxator ved Kjøben­
havns Toldvæsen gjorde, at han, da Kongen oprettede et al­
mindeligt Varemagasin, i Januar 1738 blev den ene af dets
tre Direktører, særlig den, der havde Magasinets Pakhus under
sig. Gagen var 300 Rd. aarlig. Det er dog først efter Aar-
hundredets Midte, at hans Embedskarriere tager Fart, samtidig
med at han viser sig som en formuende Mand. Han er saa-
ledes en af de første, der bygge i den nye, pragtfulde Frederiks-
stad. Han opfører 1751 en Ejendom i Bredgade (nu Nr. 30), og
samme Aar bliver han fra Taxator ved Toldvæsenet Inspektør
ved Tolden og Konsumptionen i Kjøbenhavn, 1752 faar han
Titel af Kammerraad, 1759 af Justitsraad, og da han 1764 tager
sin Afsked som Toldinspektør, er det kun for Aaret efter at blive
Kommitteret i General-Toldkammeret. Og han anvendes og
forfremmes stadigt. 1766 bliver han Medlem af Indkvarterings­
kommissionen, 1767 faar han Etatsraadstitelen, og 1768 bliver
han Kommitteret ogsaa i Kommercekollegiet. Med Alderen

IO Familien.

synes han imidlertid at være bleven noget svagelig. 1764
faar han som Direktør i det almindelige Varemagasiri Orlov
til en Rejse for ved Badene i Aachen at søge Hjælp mod Zi-
tren i hôjre Haand og hôjre Fod, 1771 tager han sin Afsked
fra de Embeder, han den Gang beklædte, og den 1 Januar
1777 afgaar han ved Døden.

Cornelius Schumacher er sikkert Exempel paa en prak­
tisk og vel begavet Mand, der lidt efter lidt arbejder sig op.
I Begyndelsen var Anerkjendelsen, som ovenfor antydet,
næppe synderlig, og det ser saaledes underligt ud, at Stats­
kalenderen ikke for 1743 opfører ham som Direktør for Vare­
magasinet sammen med Justitsraad Conr. Clir. Dauw og Kom-
merceraad Peter van Hurck, men i de foregaaende Aar kun
nævner disse som Direktører og ham under Rubriken »andere
Bediente«. Da han ikke for 1759 bliver Justitsraad, maa han
ogsaa finde sig i, at »Justitsraaderne« Joakim Wasserschlebe
og Joh. Fr. Wilh. von Jessen, der henholdsvis 1753 og 1758
bleve Meddirektører ved Magasinet, nævnes for ham i Stats­
kalenderen og ved Magasinets Expeditioner underskrive for
ham. Medens de kom fra henholdsvis tyske Kancelli og
Kommercekollegiet, hvor de fortsatte deres Virksomhed, var han
væsentlig endnu kun Manden med den praktiske Opdragelse,
men just den gav ham paa andre Omraader en Overvægt.

Der var Spekulationslyst i ham. 1744 foreslaar han Op­
rettelsen af en Middelhavs-Handel, og Kongen resolverer, at
det Interessentskab for en saadan, der ogsaa blev dannet,
maatte faa for 20,000 Rd. Varer hos Magasinet mod 14 à
15 pCt. Rabat. Der synes imidlertid at være kommen Van­
skeligheder, og Schumacher andrager om, at Foretagendet

Peter Reiersen. II

maatte gaa for Magasinets Regning, hvis den indrömmede
Rabat ikke viste sig tilstrækkelig, hvortil Kristian VI, mærke­
ligt nok, ogsaa siger Ja, hvad der medfører et ikke ringe Tab
for Magasinet. Snart efter dukker imidlertid et nyt Fore­
tagende op med et bedre Resultat. 1753 overtager Schu­
macher sammen med Magasinets to andre Direktører Dauw
og van Hurck, der nu ere henholdsvis Etatsraad og Agent
samt Bankkommissær, den kongelige Silkefabrik, der fra 1746
var dreven under Magasinets Bestyrelse. Den blev deres pri­
vate Ejendom.

Alt tyder paa, at han har været en foretagsom Mand,
men han synes ogsaa at have været en velvillig Mand. I alt
Fald var han meget virksom for at hjælpe sin elleve Aar yngre
Svoger Peter Reiersen.

Hvorledes denne har tilbragt sine første Ungdomsaar, vi­
des ikke, men sikkert er det, at ikke saa snart bliver Schu­
macher Direktør ved Varemagasinet, för den 25aarige Peter
Reiersen faar Arbejde ved det, for inden Aarets Udgang (Decbr.
1738) at faa Udnævnelse som dets Bogholder med en aarlig
Gage af 200 Rd., der hurtig voxer; 1740 bliver den 300 Rd.
og 1741 400 Rd. Schumacher tænker stadig paa ham, saa-
ledes som det ogsaa ses, da Magasinet 1746 overtager en tid­
ligere privat Silkefabrik som kongelig. Peter Reiersen bliver
da Kontrolør ved den og lönnes med fri Bolig og 2 pCt. af
det Beløb, den sælger Varer for, hvad der dog kun blev
c. 100 Rd. aarlig, hvorfor han to Aar efter, da hans Arbejde
forøges, opnaar et fast aarligt Tillæg paa 150 Rd. Han kom
nu ogsaa ind paa Rangstigen. 1755 blev han Kommerceraad,
og da den unge Kancellisekretær Chr. L. Stemann — der 1784

12 Familien.

en kort Tid naaede at staa som Statsminister — 1759 fik Til­
ladelse til at deltage i Magasinets ugentlige Møder og Aaret
efter blev Meddirektør, førte det til, at Peter Reiersen, den
forholdsvis gamle Bogholder, »til Opmuntring« indstilledes til
ogsaa at være Direktør ved det, altsaa den syvende.

Den kongelige Resolution herom faldt den 5 Oktober
1759. Men Peter Reiersens Stilling som Direktør har sikkert
været mere af Navn end af Gavn. Han vedblev stadig at
være Magasinets Bogholder, i hvilken Stilling han dog Aaret
efter fik sin Sön Niels Lunde Reiersen adjungeret som Med­
hjælper.

Hvis man saa vil, kan man i alt dette se Cornelius Schu­
machers Indflydelse, og hvad der virker overbevisende herom,
er, at da Schumacher, som ovenfor nævnt, 1764 gaar af som
Toldinspektør i Kjøbenhavn, er det ogsaa her Svogeren, der
høster Gavn deraf. Peter Reiersen bliver hans Efterfølger,
idet han dog stadig — fra 1767 med Titelen Justitsraad —
bevarer sin Stilling i Varemagasinet. Han er Bogholder ved
det, lige til det i 1768 helt omorganiseres. Og endnu paa et
tredje Punkt har Schumacher muligvis været Peter Reiersen
en god Svoger.

Som nævnt erhvervede han 1753 sammen med Etatsraad
Dauw og Agent van Hurck den kongelige Silkefabrik, men
1759 er Peter Reiersen ogsaa Interessent i den, og snart efter
blev de Fire til Tre. Interessentskabet synes have udløst van
Hurck, saaledes at Fabriken udelukkende blev Schumachers,
Dauws og Reiersens Ejendom.

Peter Reiersen er, som det ses, lidt efter lidt kommen
godt frem. Men i første Række kom han dog aldrig, og

N. L. Reiersens Faddere. 13

hans Hus har da heller næppe nogensinde haft det Sving, som
hans Forældres formentlig havde. Hans Hustru Anna Elisabet
f. Lunde tilførte ham næppe Formue. Da Gjælden i hendes
Faders, Roskilde-Borgemesterens Bo var betalt, var der ikke
overvættes meget tilbage. Og hun selv har næppe været en
saa fremtrædende Person, som Svigermoderen Catharine Reier-
sen f. Winecken gjör Indtryk af. Det var da heller ikke
hende, men Manden, der her førte Listen over Fadderne ved
deres sexten Borns Daab, en Liste, der da ogsaa har et helt
andet Udseende end Svigermoderens. Her er ingen Admi­
raler, Etatsraader og andre Rangspersoner, hvad der exempel-
vis kan ses, allerede da de to Førstefødte bleve døbte, Sön-
nerne Jens og Niels Lunde, der vare opkaldte efter henholdsvis
Farfaderen og Morfaderen. Fadderne ved Jens Reiersens Daab
i 1740 vare hans to Fastre Hedevig Sofie og Elisabet Schu­
macher f. Reiersen, hans to Farbrødre Christian og Andreas
Reiersen, hans Morbroder Hans Lunde og hans Onkel Henrik
Wium. Dette Forældrenes første Barn naaede dog kun at
blive en Maaned gammel. Det var derfor det næste, ogsaa
en Sön, der voxede op som Forældrenes ældste, og da det
1742 blev døbt 'Niels Lunde Reiersen, var Fadderrækken føl­
gende: Mormoderen, Borgemester Niels Lundes Enke, Mosteren
Christine Lunde (der sensre ægtede Andreas Reiersen), de to
Onkler Cornelius og Hans Reimert Schumacher og endelig
Sekretær Fleischer. Som det vil ses, er det paa en enkelt
Undtagelse nær udelukkende de nærmeste Slægtninge, der ere
Faddere, og saaledes vedbliver det i alt Væsentligt ved de føl­
gende Borns Daab, idet det dog skal bemærkes, at Justitsraad
Dauw var Fadder i 1745 °g en Frøken Dauw i 1755.

14 Familien.

I Peter Reiersens Hjem har der næppe været ført Hus,
ja til sine Tider har det sikkert været trykket af de indtræ­
dende huslige Begivenheder. Otte af de sexten Born, som
saa Dagens Lys i det, døde ligesom det ældste Barn snart
efter Fødselen, og to af de otte, der levede, vare døvstumme,
nemlig en Son, der døde 1749 sex Aar gammel, og saa Dat­
teren Catharine Marie, der forøvrigt var vel begavet og blev
den længstlevende af hele Søskendeflokken. Hun døde først
1819 over 70 Aar gammel. Af Betydning har det formentlig
ogsaa været, at Moderen ofte var sygelig. Efter i 21 Aar at
have født 16 Born døde hun, som det i Gravskriften over
hende hedder, »efter en langvarig og udtærende Sygdom«.
Da hun i Februar 1779 bortkaldtes, var hun dog 60 Aar;
hendes Mand var død sex Aar for, ogsaa i 60-Aars Alderen.

Og nu staa vi ved Legatstifteren Niels Lunde Reiersen.
Vi have set hans Udspring og gjort Bekjendtskab med

hans Familie, den store Embedsmandsslægt, i hvis Kreds man
dog godt vidste at vurdere det Udbytte, som Handels- og In­
dustriforetagender kunde skaffe. N. L. Reiersens Fader var
jo Medejer og Medleder af en betydelig Fabrik. Men herud­
over kjende vi da heller ikke noget til de Indflydelser, der
formede hans Barndom Antydes kan det dog, at han som
født den 16 Februar 1742 kun var fire Aar gammel, da Fa­
deren i 1746 blev Kontrolør ved den kgl. Silkefabrik. I denne
Fabrik, som Faderen, der senere blev Medejer af den, strax
fik Embedsbolig i, har han da sikkert faaet sine første, bli­
vende Indtryk. Den laa i Store Kongensgade og flyttede se­
nere til Bredgade. Der har nok i den været storartede Lokali­
teter for en livlig Dreng, først og fremmest de interessante

Bevæget Ungdom. 15

Værksteder. Han, den ældste af de mange Søskende, har
sikkert tumlet sig frit og nydt sine Drengeaar i fulde Drag.

Ja Friheden har muligvis været altfor stor, Moderen var
jo ofte svag og Faderen meget optagen. Traditionen vil, at
han skal have været en urolig Dreng, som det var vanskeligt
at holde Styr paa. Af den Grund blev han sendt ombord
i et Koffardiskib, om han dér kunde blive tæmmet, men —
han kom lige urolig hjem. Hans Opdragelse synes herefter
at have været noget uregelmæssig, og da Faderen i 1760 sø­
ger om at faa ham til Medhjælper i sin Stilling som Boghol­
der ved det almindelige Varemagasin, siger han ogsaa kun, at
han har opdraget Sonnen saaledes, at han tror at kunne for­
vente den fornødne Hjælp af ham, hvad der — mærkeligt
nok — i Kommercekollegiets Forestilling om Sagen til Kon­
gen forandres til, at han har frekventeret Universitetet i et
Par Aar og af Faderen er oplært i Regnskabssager.

Hvorledes denne Frekventering af Universitetet skal for-
staas, og hvor dybtgaaende Regnskabsoplæreisen har været,
maa staa hen. Han gik i sit nittende Aar den Gang. Men lige­
gyldigt, adjungeret Bogholder ved Magasinet blev han, og
kvik og livlig som han sikkert har været, forstod han snart
at gjore sig gjældende. Da Magasinet i 1763 havde sendt et
Parti Varer til Thorn i Polen, mente man, at der burde sen­
des en Mand med herfra for at tilse Salget og navnlig ved
det derværende Marked strax efter Nyaar faa Kundskab om,
hvilke Varer der lettest kunde afsættes. Tanken faldt, som
det synes, strax paa den unge, adjungerede Bogholder, og
Magasinets Direktion indstillede ham til Kommercekollegiet
med en Udtalelse, hvori det hedder, »at han havde temmelig

i6 Familien.

Indsigt i Silkefabrik-Væsenet og stor Lyst til at perfektionere
sig heri«. Den kunde sikkert ogsaa have sagt, at den livlige
unge Mand havde stor Lyst til Rejsen, som han virkelig kom
til at gjöre, og som ikke alene førte ham til Thorn, men til
Warschau, Königsberg, Elbing og Danzig, hvorfra Hjemrejsen
lagdes over Wismar, Rostock og Hamburg. Han saa Polen
under saa interessante Forhold som et Kongevalg, Avgust III
var død og Stanislaus II Avgust (Poniatovski) kom paa Tronen.

Paa Rejsen fyldte Reiersen 22 Aar. Men denne hans
Ungdom mærkes ikke i den Beretning, han efter sin Hjem­
komst afgav i Juli 1764. I Kommercekollegiets Forestilling
til Kongen hedder det da ogsaa, at den unge Mand har ud­
ført sit Hverv til Tilfredshed, med Flid og Opmærksomhed
løst de ham stillede Opgaver. Han voxede aabenbart i sine
Overordnedes gode Omdomme, og da Varemagasinet i 1768
helt blev omordnet, saaledes at det istedenfor sin store bureau­
kratiske Direktion kun fik een Direktør, en Kjøbmand, blev
N. L. Reiersen med Titel af Kommercesekretær Kasserer og
Bogholder ved det under Enedirektøren, Agent Frederik de
Coninck.

Det var et væsentligt Avancement, og den begyndte Frem­
gang blev hurtig fortsat. I 1769 blev han Protokol- og For­
retningsfører ved et Udvalg, der skulde have Tilsyn med Fa­
brikerne, 1774 blev han selvstændig Fabrikkommissær for
Kjøbenhavn og 1777 ved en ny Omordning af Magasinet
Medlem af dets Direktion. Allerede 1774 var han bleven
Agent med Kammerraads Rang. Hvad der imidlertid betyder
nok saa meget, er, at han den 28 Juni 1775 ved offentlig
Avktion tilkjøbte sig den kongelige Silkefabrik, og at han

Silkeindustri. 17

omtrent samtidig blev Kompagnon med sin tidligere Over­
ordnede, Agent Fr. de Coninck, i Handelhuset »de Coninck &
Reiersen«.

Naar Silkefabriken blev solgt ved Avktion, var der bl. A.
den naturlige Grund dertil, at to af dens Ejere vare døde,
Etatsraad Dauw og Justitsraad Reiersen. Kun‘ den tredje Ejer,
Etatsraad Schumacher, levede endnu, og den Velvilje, han stadig
havde vist sin afdøde Svoger, lader formode, at han med Glæde
har set dennes unge Son, sin Gudson, træde til som Fabrikens
Eneejer og i det Hele saa tidligt indtage en betydelig Stilling.
Den i Aaret 1775 33aarige Agent Niels Lunde Reiersen havde
ikke alene som Ejer af en af Kjøbenhavns storre Fabriker,
men som betydende Embedsmand og som Associé i det stærkt
voxende de Coninckske Handelshus et stort Ord at sige i en
Mængde Forhold. Hans egentlige Hjem var og blev dog Silke­
fabriken. Han er særlig knyttet til Udøvelsen af en Industri,
der ligger Nutidens Danmark saa fjærn, men som den Gang
havde en stærkt beskyttet Stilling her og kunde se tilbage paa
en Fortid, der strakte sig over godt og vel 150 Aar. Den
danske Silkeindustri er grundlagt af Kristian IV og spiller en
Rolle i det almindelige Varemagasin, til hvilket Navnet Reier­
sen, som ovenfor vist, ogsaa er saa stærkt knyttet.

Der er her en Udvikling, som interesserer i Forbindelse
med N. L. Reiersen, og som derfor fortjener at blive belyst.
Det vil ske i de nærmest følgende -Kapitler.

2

KRISTIAN DEN FJERDES SILKEVÆRK.

a Pludderhoserne midt i det 16de Aarhundrede naaede
J-7 Danmark, vakte de Forargelse. Blot eet Par kunde rui­
nere den, der med dem vilde være paa Mode. Et Par kunde
sluge indtil ioo Alen Silketøj, hvad der i Værdi tog det op med
flere Bøndergaarde. De forsvandt da ogsaa forholdsvis hurtigt,
men af det dyre Silketoj brugtes her desuagtet store Kvantiteter.
Imellem Peder Oxes Efterladenskaber nævnes Flojels-Skabraker
med Silke og Sølvstifter, Silke-Bordtæpper og Bænkehynder
samt Silke-Kjortler, Tro jer, Buxer og Strømper. Der gjorde
sig paa dette Omraade en stigende Luxus gjældende, som dog
ikke blev ladet uænset. Samme Aar som Peder Oxe døde
(1576), bestemtes det i den Kallundborgske Reces, at ingen Rid­
der maatte give sin Datter flere end tre Flojelsdragter i Ud­
styr, og allerede den ca. 20 Aar ældre Koldingske Reces havde
rent ud forbudt Borgere og Bønder at gaa med Flojel eller Silke.
Der er ikke faa Bestemmelser i denne Retning.

Men hvad hjalp det Altsammen. Da Kristian IV 1606 vilde
indskrænke den »unødige, unyttige og yderst skadelige« Pragt,
der gik i Svang i Malmø og Helsingør, maatte det dog tilstedes,

Fabrik i Silkegade. 19

at der i Haandværkerkredse blev »draget« med Silke over Bryl­
lupsbordet, og at Brudesengen redtes med Silkeomhæng. Man
kan derfor godt forstaa, at Kristian IV til Fordel for Opar­
bejdelsen af en indenlandsk Textilindustri kunde kaste sine
Ojne paa Tilvirkning af Silketoj. Her brugtes meget deraf,
og i Hamborg bestod der en ganske udviklet Silkeindustri.

Under Frederik II var der gjort Forsøg med en inden­
landsk Klædetilvirkning. Man brugte saa godt som udelukkende
fremmed, og da navnlig engelsk Klæde, med hvilket Handelen
særlig synes at være gaaet over Flensborg og Ribe. De skotske
Vævere, der 1550 fik Lavsartikler i Kjøbenhavn, vare Lærreds­
vævere. Men aldrig saa snart er Frederik II kommen paa
Tronen, for han faar en Klædebereder og Klædefarver hertil
fra Liibeck; han interesserer sig for engelske Faar, og der høres
om Schæferier i Jyllands Hedeegne, baade i Slavsherred og
nordligere ved Ry. Der begyndes Noget, som Kristian IV
fører videre. I dennes Borne- og Tugthuse lægges der Vægt
paa Tilvirkningen af Klæde. Men Resultatet synes ikke at
have været overvættes, og nok saa stor Vægt blev der da lagt
paa Silkeindustrien.

1619 kjøbte Kongen en Gaard paa Kjøbmagergade og førte
en Gade igjennem den ned til Pilestræde. Det er den senere
Silkegade, der fik Navn af, at Kongen i de 28 Boder, han her
lod Murmester Willum Povelsen bygge efter Hans von Sten­
vinkels »Afrids«, fjorten paa hver Side og herimellem fire Noget
storre Hjornevaaninger, ønskede at faa en Silkefabrik i Gang,
og den forberedte han paa forskjellig Maade. I Februar 1620
lod han Rigsraadet vide, at han til Foraaret ventede adskillige
gode Haandværkere fra Nederlandene, og han anmodede det

2*

20 Kristian IV’s Silkeværk.

derfor om at tænke paa Midler mod den »inconvenient«, at
Kjøbmændene og Kræmmerne vare »ubenegne« til at antage
det, der gjores her i Landet, »uanset de her samme Kjøb og
lige saa længe Kredit som udenlands kan bekomme«.

Det er dansk Industris vedblivende Akilleshæl, de Hand­
lendes Uvilje overfor al indenlandsk Tilvirkning, som Kongen
her med stor Aktualitet strax peger paa. Vi ville atter og atter
nedenfor møde den samme Konstellation. Men foreløbigt synes
Alt at gaa godt. Rigsraadet svarer lidt køligt, men dog i den
ønskede Retning, at naar de paagjældende indenlandske Fabri­
kater vare tilstede i tilstrækkelig Mængde, lige saa gode og
lige saa billige, som de kunde faas fra Udlandet, kunde der
blive Tale om at forbyde Indførsel af dem, for det Første i
nogle visse Aar. Med dette paa Haanden indlader Kongen sig
med Kjøbenhavns Klæde- og Silkekræmmere, som han ønskede
skulde tage Affære for den indenlandske Tilvirkning. Og Re­
sultatet blev, at Kræmmernes Kompagni mod at faa, som det
synes, en kontant Forstrækning gik ind paa for Sjællands Ved­
kommende at blive eneberettigede til Kjøb af de Silkestoffer, som
Kongens Haandværkere tilvirkede, ligesom de overtog hans Vant-
berederi og Farveri med Forpligtelse til kun at indføre ufarvet
engelsk Klæde, forsaavidt saadant kunde farves her, og indtil da
svare Kongen en vis Afgift for ethvert farvet Stykke, der ind­
førtes. Saaledes maa vistnok de paagjældende, lidt konfuse Akt­
stykker forstaas. Kongen opnaaede altsaa hurtigt Noget af det,
han vilde, og under 18 April 1623 udkom der en Forordning,
der til Klædekompagniets Fordel forbød til Sjælland at indføre
udenlandsk farvet eller beredt Klæde; men allerede Aaret for var
der naaet et lignende Resultat for Silketøjets Vedkommende.

Forbud mod Silkestoffer. 21

Som ovenfor nævnt var det forbudt Borgere og Bønder
at gaa med Silke og Flojel, og Rigsraadet synes nok at ville
have den Adel og Gejstlighed herved tillagte Forret i alt
Væsentligt opretholdt. I Avgust 1620 ønskede det indskærpet,
at ingen Borgerfolk maatte bruge Silketøj til deres Klæder,
»uden alene paa Hovedet, for paa deres Kaaber og Tro jer«.
Selv med denne Undtagelse faldt Bestemmelsen dog ikke i
Kongens Smag paa en Tid, da han var i Færd med at skabe
en indenlandsk Silkeindustri, og han naaede, hvad han vilde.
Først hævede Forordningen af 23 Avgust 1621 paa Grund af
»Tidernes Forandring« Forbudet mod, at Borgerskabet benyttede
Silkestoffer; naar Tojet gjordes her, kunde det bruges »med
storre Fordel end fint Klæde«. Under 20 Maj 1622 kom det
Forbud, hvortil der ovenfor er sigtet, mod til Sjælland, Skaane
og Smaalandene at indføre Varer af Silke og Bomuld, »idel
eller formængt med Uldent eller Linned«, og endelig kom,
ogsaa under 18 April 1623, et for hele Riget gjældende For­
bud, der dog undtog »slet (d. v. s. glat) Flojel, slet Atlask og
slet Taft, løs Silke, Silkestrømper og Snore«.

Denne Undtagelse ser underlig ud, men da væsentlig den
samme Undtagelse findes i Forordningen af 1621, hvor den
synes at passe endnu mindre, ligger Forklaringen naturligt
i den Omstændighed, at Kongens Fabrik væsentlig skulde be-
skjæftige sig med mønstrede og blommede Stoffer, mindre
med de glatte. Og da det efter Rigsraadets Svar til Kongen
i Februar 1620 var en Betingelse for de ønskede Indførsels­
forbud, at de vedkommende Varer forelaa i et tilstrækkeligt
Forraad, lige saa billige og gode som de udenlandske, tor det

22 Kristian IV’s Silkeværk.

altsaa antages, at dette i alt Fald tilnærmelsesvis var Tilfældet
i Begyndelsen af 1623.

Det stemmer hermed, at de ikke faa fra Nederlandene
forskrevne Mestere begyndte at arbejde i Maj 1620. Regnskabet
for »kgl. Majestæts nederlandske Manufaktur og Silkeværk«
fra 1 Maj 1620 til 1 Avgust 1623 nævner ikke færre end 52
Mestere, der i disse tre Aar modtog 111,877 Daler kurant (Da­
leren regnet til 80 Skilling) i Arbejdsløn, og om dem var der
ude i Byen grupperet ikke mindre end 11 Farvere af forskjellig
Art. Kongens Anlæg gjör et ganske storslaaet Indtryk. Af
de 52 Mestere ere 20 Kaffavævere, 14 Bommesivævere, 9 Borat-
vævere, 2 Satin- og Silkedamaskvævere, 2 Damaskvævere, 2 Liga­
turvævere, 1 Trip- og Felititsvæver, 1 Kammerdugsvæver og en
Tapetmager1, og hertil sluttede sig endnu 1 Perser, 1 K(a)lander-
mand, 1 Folder, 9 Spolemager og 2 Patronmagere m. fl.

1 Kaffa, der herefter er Hovedartiklen, er fagoneret Silke eller Uldflöjel,
hvori Figurerne ere dannede i glat Grund. — Af de 14 Bommesivævere
kaldes 7 Kattun-Bommesivævere, 6 Brugs-Bommesivævere. — Borat er
et Halvsilkestof, i hvilket Kjæden er Silke, men Rendingen Uld; en af
Boratvæverne kaldes særlig Kaffa- og Boratvæver, en anden Masilan-
og Boratvæver og en tredje Filisel- og Boratvæver. Fjlisel er en Silke,
spunden af Silkeaffald. Masilan er muligvis Navnet paa Noget, der
stammer fra Marseille. — Ligatur er et grovt Silkestof med ophöjede
brocherede Blomster, det brugtes bl. A. til Tapeter o. lign.; det passer
hermed, at den ene af Ligaturvæverne kaldes Dischdecken- og Ligatur­
væver. — Trip er et flöjelsagtigt Stof, hvori Bunden er af Hampegam,
Overfladen af Uld. — Forklaring paa disse og lignende Udtryk kan findes
hos J. H. G. von Justi: Von den Manufacturen und Fabriken (I—II,
Kopenhagen, 1758—61); J. C. og P. L. Savary: Dictionnaire universel de
commerce (Copenhague, I—V, 1759—65); J. K. G. Jacobsson: Schau­
platz der Zeugmanufacturen in Deutschland (I—IV, 1774—76); do.:
Technologisches Wörterbuch, fortgesetzt von G. E. Rosenthal (I—VIII, i
to Rækker, 1781—95); J. H. M. Poppe: Technologisches Lexikon (I—V,
1816—20); Acta Borussica, I—III (G. Schmoller og O. Hintze: Die

Silketöj til Hoffet. 2?

Selvfølgelig forsynede Hoffet sig fra Fabriken, og herpaa
kan der anføres en Række Exempler. I December 1620 faar
saaleues Skræder Ernst Møller n1^ Alen sort, smaablommet
Kaffa til Kristian Ulrik Gyldenløves Klæder; i April 1621
tilsendes der Fru Kristine Munk paa Frederiksborg 75 Alen
hvidt og blaat Silkedamask samt et Par brandgule Silkestrømper;
i Maj s. A. leveres brandgult og Purpur-Kaffa til en Messehagel,
som Kristian IV skjænkede Kirken i hans nyanlagte Blekingeby
Kristianopel, og i Aaret 1622 tager Kongen en hel Del Silke­
tøjer som Foræring til nogle russiske Gesandter. Kongen selv
faar i September 1622 16 Alen Deminini-farvet Kaffa med
opskaarne »Blommer« paa Atlaskes Bund, og i Oktober s. A.
rekvireres der 293/4 Alen blaat, sort og gult Kaffa til en
altsaa trefarvet Natkjole til Hertug Ulrik o. s. v.

Regnskabet omfatter forøvrigt ogsaa en Række vævede
To jer fra Børnehuset. Carl Thiesen van dem Boom havde Over­
tilsynet med begge Anstalter, og i Børnehuset var der ogsaa Silke­
vævere, her arbejdede f. Ex. Dina Viinhofvers Stiffader. Men
Regnskabet selv aflagdes af Hans Mandixen, Silkeværkets Kjøb-
mand, der muligvis har meddelt det noget af sit gode Humør,
ti han synes at have været en meget livlig Mand. Velstaaende
og af god Slægt — Borgemester i Kjøbenhavn Jorgen Danielsen
(t 1638) er hans Halvbroder — var han fra 1620 Medlem af
det gamle Skydeselskab det danske Kompagni, og helt kaad
maa han have været, da han en Gang i 1635 — han kom fra
Herredagen — agede gjennem Kjøbenhavns Gader med en

preussische Seidenindustrie im 18. Jahrhundert) Berlin, 1892. — Hvad
er Æra^s-Bommesi og hvad er en Felititsvæver?

24 Kristian IV’s Silkeværk.

Trompeter, som han lod spille op, skjondt det var en Bede­
dag, paa hvilken alle Folk stille skulde gaa i Kirke. Kong
Kristian lod ham tiltale for Helligbrøde, og 1644 fralægger
Kongen sig, at han nogensinde skulde have tænkt paa ham
som Borgemester i Kjøbenhavn, »ti han er mig altfor vel be-
kjendt«. Selv paa sine gamle Dage yndede han Selskabelig­
hed. Den senere Etatsraad Joh. Monrad, der nok vidste, hvor­
ledes et muntert Lag skulde være, fortæller, at han i sin
Ungdom, altsaa vel omtr. 1660, »tidt var til Hans Mandixens
til Gjæst«. Muligvis har han været Kongen for livlig ved
Silkeværket. Han forsvinder fra det midt i 1623, men Kvit­
tering for sit Regnskab faar han først i 1634, altsaa elleve
Aar senere.

Hans Efterfølger Harder von Oesede blev imidlertid heller
ikke gammel i Gaarde, ti fra 1 April 1624 gik Silkeværket
over til et privat Selskab.

Det ligger klart for, at Kristian IV stærkt interesserede
sig for den her nævnte Industri. Ved Siden af Silkeværket
faar saaledes Abraham Colovart i Avgust 1621 Ret til at op­
rette et Silkespinderi, og i 1623 henviser han sine fremmede
Vævere til at søge St. Petri Kirke; for deres Skyld havde han
udvidet den med to Floje, hvorved den blev en Korskirke.
Det er herefter helt naturligt, at da Fyrst Kristian den Yngre
af Anhalt i Marts 1623 besøger Kjøbenhavn, bliver Silkefabri­
ken forevist ham som en af Byens Seværdigheder, og den
gjor et godt Indtryk paa ham. Han berommer den i sine
Optegnelser. Han taler om en stor Bygning med 100 Værk­
steder, hvori der gjordes al Slags smukt Toj »saa sirligt som
i Vælskland«, men Kongen, skriver han, udbetaler ogsaa i

Seglmesternes Kontrol. 2 5

ugentlig Arbejdsløn 700 Kurantdaler, hver Daler regnet til
sexten Groschen.

Silkeværket, dets Mestere og Arbejdere spillede en Rolle i
Kjøbenhavn. Ikke mindre end otte Borgere bleve i Novem­
ber 1621 satte til een Gang ugentlig at bese de dér tilvirkede
Stoffer. Dem, de fandt dygtige, skulde de forsyne med deres
Segl, og tillige skulde de afgjöre de »Irringer og Trætter«,
der faldt Mesterne og deres Svende eller Mesterne indbyrdes
imellem, »eftersom dermed til Köln og Leyden forholdes«.
Huset i Silkegade, som de mødtes i, fik Navn af »Seglhuset«1,
og »Seglmesterne« fik under 17 Marts 1623 en udførlig In-
strux. De skulde paase, at Mesterne fulgte de i brabantske
Alen satte Maal for de forskjellige vævede Stykker, »brede
Buratte«, »smalle Buratte«, al Slags Bommesi, Satinecken eller
»Femskagten«, al Slags Krone-, »Treilod«- eller Heren-Sayen,
»riselske Grobgryn«2, allehaande Trip o. s. v. Enhver Svend
skulde væve sit Bomærke i dem, enhver Mester sy sit til dem,
og enhver Farver gjöre Ed paa, at han ikke vilde farve No­
get, der ikke forud var besigtiget og mærket af Seglmesterne.
I en Kiste paa Seglhuset med fem eller sex Laase for skulde
de have deres Bøger, Stempler, Blyklumper (»Lodde«) med
flere Redskaber.

Det er et helt Kontrolsystem, der-sattes i Gang, men det

1 Ikke at forvexle med »Sejlhuset« paa Bremerholm, en af Frederik II
opført statelig Bygning, der af Kristian IV blev indrettet til Opbevarings­
sted for Flaadens Sejl.

2 Grobgryn eller Grovgron er det franske grosgrain; »riselsk« er mulig­
vis en Stedbestemmelse, hvortil »daminsk« undertiden er Modsætningen,
men mærkes maa det dog, at Stamin (Etamin) i Tyskland var Navnet
paa en Art let uldent Toj.

26 Kristian IV’s Silkeværk.

synes kun at være blevet anvendt paa Silkeværket og den
dermed i Forbindelse staaende Virksomhed. Da Kjøbenhavns
Vævere og Vantberedere, henholdsvis 1622 og 1624, fik nye
Lavsartikler, nævnes det ikke med et Ord i dem. Men i
Silkeværket bestod der endnu en Kontrol.

I Marts 1622 satte Kristian IV fire Kjøbmænd med Karl
Thiesen i Spidsen til at have Indseende med, at de rette Ma­
terialer indkjøbtes, at de rette Mønstre valgtes samt at de
»Gyldenstykker, Bliant, Flojel, Kapsa1, Atlask, Damask og al
anden Manufaktur«, som forarbejdedes dér, bleve ret vejede,
maalte og taxerede, »undtagen hvis tilkommer de allerede til­
forordnede Seglmestere at segle og sætte«. Vægten, Længden
og Prisen skulde »paa Bly eller Pergament rigtig antegnes«
og vedkommende Mærke heftes ved Stykket, ligesom det
skulde paases, at Arbejderne ikke fik hdjere Lon »end i Hol­
land eller andensteds sædvanlig er«. Særlig skulde ogsaa
Farvningen kontroleres, eftersom Farverhaandværket i Synder­
lighed var et Haandværk, »hvor Syn gaar for Sagn«.

Det Hele blev efterhaanden et indviklet Maskineri, der
næppe har været ganske let at holde i Gang. Hvad kan der
ikke ligge bag ved en kongelig Befaling af Avgust 1623, hvori
det forbydes Mesterne at drage fra Byen? Men allervanske-
ligst har det muligvis været at skaffe de færdige Stoffer til­
strækkelig Afsætning. I April 1622 forordner Kongen, at
Avancen paa, hvad der var forfærdiget, skulde sættes til to pCt.,
»saa vi det kan blive des snarere kvit«. Regelen var fem pCt.
Og sikkert er det, at der foretoges Rejser med Silkevarer til

Cabsa er en Slags bengalsk Silke.

Privat Silkekompagni. 27

Viborg Snapsting og Kieler Omslag. Afsætningen i Kjøben-
havn var ikke tilstrækkelig. Det er da ogsaa Kristian IV’s
Ønske at kunne komme bort fra selv at drive Silkeværket,
hvad han udtrykkelig udtaler, da han 1623 forhandler med
Rigsraadet om det ovenfor nævnte Indførselsforbud. Han er
ivrig for at opnaa det, ti, skriver han, »ellers faar jeg Ingen
til, som tager Silkehandelen an«. Men Forbudet kom, og al­
lerede under 30 November samme Aar overdrager han Silke­
værket til et privat Kompagniskab.

Det saa kaldte Klædekompagni, der 1620 fik hans Vant-
mageri og en vis Eneret til at kjøbe af hans vævede Varer,
synes altsaa ikke at have ønsket ogsaa at overtage Silkeværket.
Klædekompagniet havde da heller ingen stærk Livskraft. Grif­
fenfelds Fader, Joakim Schumacher, der var Bogholder ved det,
oplyser i nogle efterladte Optegnelser, at det ophævedes 1628.
Kompagniet, der overtog Silkeværket, blev dog af endnu kor­
tere Varighed.

Som ovenfor nævnt kaldtes Silkeværket »det nederland­
ske Manufaktur«. Mesterne ved det vare væsentlig fra Neder­
landene, og det falder da godt i Traad, at Deltagerne i det
Kompagni, der efter en Overenskomst af 30 November 1623
fra 1 April 1624 at regne, overtog det med tolv Aars Eneret
til her i Landet at forfærdige Silketöj, ogsaa vare Nederlæn­
dere eller i alt Fald stod Nederlandene nær. Det overdroges til
Johan de Willum, Jan og Jörgen Böcker von Delden, Lorentz von
Meulengracht og Karl Thiesen van dem Boom med Tilladelse til
at suplere sig med Poul de Willum, Jan van Lier, Abraham
Heyermann m. Fl. Det er saa godt som alle betydelige Kjøb-
mænd; det kan saaledes nævnes, at Johan de Willum, der er

28 Kristian IV’s Silkeværk.

Borger i Kjøbenhavn, ogsaa kaldes Kjøbmand i Amsterdam,
og at han her i Landet 1614 havde faaet en Bevilling til i
fire Aar at fange Hvaler under Norge, ligesom han 1625 fik
en Bevilling til at stifte et Kompagni med otte Aars Ret til
herfra at handle paa Vestindien, Brasilien, Virginien og Gui­
nea. Med Hensyn til Hvalfangsten havde han Kompagnoner
i Dieppe.

Kristian IV’s Silkeværk kom i Hænderne paa Kjøbmænd
med udenlandske Forbindelser, men derfor skulde det ikke
ophøre særlig at være til Gavn for danske Forhold. Det for­
beholdes udtrykkelig danske Kjøbmænd at indtræde i Kom­
pagniet i Løbet af sex Aar, vilde Nogen være Direktør, skulde
han dog indskyde mindst 10,000 Rd. Saavidt muligt skulde
al det Uld-, Linned- og Bomuldsgarn, Kompagniet brugte,
spindes her i Landet, ligesom Silken skulde vindes her — der
henvises i saa Henseende til Børnehuset — og endelig skulde
enhver Mester ved Værket forpligtes til at holde en eller to
danske Drenge, »paa det Haand værkerne det mest mulige her
udi Landet maa forplantes«.

Kongen svigter altsaa ikke sin oprindelige Hensigt med
Værkets Anlæg, hvad der ogsaa kommer frem, naar han paa­
lægger Kompagniet at holde billige og lidelige Priser. De
maa ikke være hdjere end i Holland og Hamborg. Men det
skal forøvrigt kun være en en gros Forretning, hvorfor det kun
maa sælge sine Fabrikata i hele Stykker, ikke alenvis, og det
endda alene til Byens Kræmmere og Kjøbmænd samt til Ade­
len, der dog kun maa forsyne sig til eget Behov hos det.
Hvad Betingelserne for Overdragelsen forøvrigt angaar, da
vedblev Kongen at være Ejer af Boderne i Silkegade, men

Forhold til Kræmmerne. 29

Kompagniet skulde indestaa for, at han fik den akkorderede
Leje for dem af de vedkommende Mestere, ligesom det skulde
holde Seglhuset og lonne Seglmesterne. Det var væsentlig
de færdige Varer samt de anskaffede Raamaterialer og Red­
skaber, der bleve overdragne. Varerne og Raastofferne skulde
overtages for, hvad de stod Kongen i, og skulde betales med
Halvdelen efter sex Aars Forløb og den anden Halvdel efter
andre sex Aar d. v. s. i 1636, naar Eneretten udløb. Af de
indestaaende Kapitaler skulde der svares Kongen sex pCt. om
Aaret. Det synes ikke trykkende Vilkaar, og med Hensyn til
Redskaberne, Kalandermølle, Poleremølle, Perseri, Gumbænke,
Farveri — af denne Fortegnelse fremgaar det, at Vævene
maa have været Mesternes — vare Vilkaarene endnu noget
lempeligere. De skulde overtages efter Vurdering, betales i
de samme to Terminer, men uden nogen tillagt Rente. Og
saa skulde Kongen, der forpligtedes til at tage sit Forbrug
hos Kompagniet, endelig være dettes Kavtionist »paa Omslags­
maner og Skik« for indtil 50,000 Rd. i de første sex Aar.

Selvfølgelig skulde Indførselsforbudet vedblive, og Kom­
pagniet synes strax at have vist, at det ønskede det alvorligt
overholdt. I December 1624 fik nogle af Renteskriverne og
Enspænderne Ordre til i Byens Silkekramboder at inkvirere
efter forbudne Varer. Det er, som om Kompagniets Kjøb-
mænd have vidst, at der trods Forbudet indsmugledes Silke­
varer. Men have de saaledes været nærgaaende mod Byens
Kræmmere, have disse sikkert ikke undladt efter Evne at
svare igjen. Det kan maaske antages, at det er dem, der
staa bagved, naar Kongen i Januar 1625 bebrejder Kompag­
niet, at dets Fabrikata »meget dyrere sælges, end de til Ham-

30 Kristian IV’s Silkeværk.

borg og Amsterdam haves kan«. Kongen er ganske haard
imod det i den Anledning og paalægger Kjøbenhavns Borge-
mestere og Raad at udnævne fire Borgere, der to Gange om
Aaret skulle undersøge Kompagniets Indkjøb, Arbejdsløn og
Priser.

Men der var endnu andre Vanskeligheder. Allerede i
Overenskomsten a£ 1623 var det fra Kongens Side bestemt,
at Kompagniet ikke maatte indføre nogen Mester af »meni-
stisk, wedderdøbersk eller anden forbøden Religion«. Men
Alt har næppe i saa Henseende været, som Kongen ønskede.
I sin Anordning af Januar 1625 lader han Kompagniet vide,
at dets Mestere ikke ere her i Landet »for nogen ny Reli­
gion og Dyrkelse at lade stifte«, og Borgemestere og Raad
sættes ogsaa til nöje at paase, at Kompagniets Lærlinge »ikke
opdrages udi de Irringer og Vildfarelser i Religionen, som de
andre en Del skulle være beladt med«.

Af störst Betydning var og blev dog Forholdet mellem
Kompagniet og Kræmmerne, og det var ikke godt. Kom­
pagniet klagede over, at en Del »mest af de udenlandske
Silkekræmmere«, som boede her, til Trods for at de daglig
solgte mange herhen hørende Varer, kun tog Lidet eller In­
tet hos Kompagniet. Kongen revser dem herfor i en For­
ordning af Februar 1625. Det var ganske ubilligt, at nogle
Faa efter eget Tykke skulde det gemene Bedste forhindre.
De maatte ikke alene deres egen Interesse have udi- Agt, men
skulde tage, hvad de behøvede hos Kompagniet, hvis de ikke
vilde staa tilrette herfor. Men Kræmmerne vare stærkere end
Kongen.

Ved Aarets Udgang erklærer Kompagniet ikke længere

Silkeværket ophørt. 31

at kunne vedblive, og i Januar 1626 træffer Kongen da nogle
extraordinære Forholdsregler, der væsentlig gaa ud paa saa
meget som muligt at formindske det Tab, der heraf vilde
følge for ham. Hans Klædekammer beordres til at overtage
for 40,000 Rd. af de færdige Stoffer for den Pris, de staa
Kompagniet i, og Kjøbstædernes fornemste Kjøbmænd og
Kræmmere skulle indbydes til for en lignende billig Pris at
tage Varer fra dets Lager. Betalingen skulde gaa i Kongens
Kasse, og Kjøbmændene skulde lokkes ved et Løfte om, at saa
snart de havde betalt, skulde de faa Ret til fremtidig at forskrive
de tidligere forbudte Varer fra Udlandet, »hvor de bedst kunne«.

Det Hele, der blev tilbage, var et Tilbud fra Johan de
Willum om at ville holde otte eller ti af de bedste Mestere
ved deres Væve, ti der er næppe kommet Noget ud af Kon­
gens Paalæg om at faa andre Kjøbmænd, som med Silkevarer
handle, til hver at give to eller flere Mestere Arbejde. Det
hjalp ikke, at Kongen gjærne vilde se det, »paa det samme
Haandværk og Manufaktur, som med saa stor vor Bekostning
og Skade er stiftet, ikke aldeles skulde igjen nederlægges,
men at det dog efterhaanden kunde udi Riget plantes og faa
Fremgang«.

Trods Kongens levende Interesse for Sagen var den
uigjenkaldelig tabt, hvad man kan se deraf, at han i Marts
1627 skriver, at det skal paases, at Silkeboderne ikke forfalde.
De staa tomme. Men han kan samtidig ikke undlade at ud
tale et ved sin Udholdenhed næsten rorende Haab om en
Gang igjen, om Gud vil, at kunne besætte dem med slige
Folk, som de ere byggede til.

Kompagniet er ophørt, men de enkelte Participanter sy-

32 Kristian lV’s Silkeværk.

nes at have overtaget hver sin Del af Gjælden ligesom af
Varebeholdningen. Lorentz von Meulengracht tilbyder i alt Fald
1627 at levere Kongen Silketöj til hans Officerer, men han
har selv nok, mere end han kan blive af med. Derimod
gaar han gjærne ind paa Brødrene Johan og Jörgen Bocher von
Deldens fire Aar efter gjorte Tilbud om at betale ham deres
Del af Gjælden. Han faar ved denne Lejlighed ogsaa nogle
af Silkeværkets Redskaber. Men det er sikkert ogsaa det sid­
ste Tilbud af den Art, han har faaet. Døden havde alt be­
gyndt at bortkalde flere af Kompagniets væsentlige Partici­
panter. Karl Thiesen, der havde fulgt Silkeværket fra dets
første Dage, nævnes paa den Tid som død, og baade Lorentz
von Meulengracht og Johan de Willum vare døde; de begra­
vedes henholdsvis 1630 og 1631 i det samme Gravsted i Ni­
kolaj Kirke, hvad der kan tyde paa, at de ikke alene havde
staaet hinanden nær i Handel og Vandel men ogsaa havde
været forbundne ved Slægtskab eller Svogerskab.

Det er ogsaa oplysende, at da Kristian IV ønsker Penge
til Anlæget af et Fæstningsværk ved St. Anne-Bro i Kjøben-
havn, henlægges 1631 hertil bl. A. hele Silketolden, og de in­
denlandske Kjøbmænd skulle svare sex pCt. af de Silkevarer, de
indføre, »være sig hvad det er«, de udenlandske otte pCt. Der
tales ikke et Ord om det i sin Tid saa meget ønskede Ind­
førselsforbud1. Forsøget paa at skabe en indenlandsk Silke­
industri var med andre Ord opgivet. Allerede 1627 havde
Johan de Willum og Lorentz von Meulengracht kjøbt hver sin

1 I Toldforordningen af 3 Februar 1625 var Tolden af Silketdj den
samme, men der tilføjedes: forsaavidt det maa indføres.

Daarlig Daglon. 33

Hjornegaard udimod Kjøbmagergade, og 1632 solgte Kongen
en af Vaaningerne nede i Gaden til Joris Petersen, en af Silke­
værkets Bommesivævere; lidt efter lidt fulgte naturligvis de
andre Vaaninger efter.

Foruden i Gadens Navn bevaredes Erindringen om Kri­
stian IV’s energiske Forsøg kun i »de Fattiges S/Zfehus«,
et af Kjøbenhavns Fattighuse, der nævnes med dette Navn
langt ind i det næste Aarhundrede. 1630 havde Kongen
givet Byen tre af Vaaningerne, »liggende paa Hjornet af
Silkevævergade og om ad Pilestræde, hvorudi de Fattiges
Forsorg og Underholdning skulde berammes og besluttes«,
og 1631 forøgede han Gaven med endnu fire andre af
Vaaningerne. Fattigforstanderne indrettede her et »Spinde-
værksted«.

Silkefabriken endte altsaa i et Fattighus, og i og for sig
er det ikke forunderligt. Det var en ny Industri, der skulde
udvikles her i Landet, og medens religiøs Ufordragelighed
stængede maaske de bedste udenlandske Elementer ude, gav
Kristian IV Anvisning paa at faa de nødvendige Lærlinge
mellem de Bom, »som paa Gaden omløber og sig til Beden
vænner«, idet han samtidigt ivrede mod for stor Arbejdsløn.
1625 forlanger han, at Silkekompagniet skal nedsætte sin »hdje
og fast ubillige Daglon«. Den skal og maa »kortes«, »paa
det den Fordel, man billig her udi Riget bor at have, naar
Proviant bedre Kjøb er end andensteds, maa haves udi Agt«.
Det tor nok antages, at de Vilkaar, der herefter bødes Silke­
industrien, ikke vare opmuntrende, navnlig da Indførselsfor­
budet aldeles ikke sikrede dens Existens.

Det saa stolt ud, naar Kristian IV i 1624 bestemte, at
3

34 Kristian IV’s Silkeværk.

fire kjøbenhavnske Borgere, en af det ostindiske Kompagni,
en af det islandske Kompagni, en af Klædekompagniet og en
af Silkekompagniet, skulde have Tilsyn med Postbudene over
hele Riget. Det var de fire Kompagnier med den store
økonomiske Fremtid. Kongens nye Institution, Postvæsenet,
behøvede kraftig Støtte. Men 1628 tales der kun om, at Kom­
pagnierne ikke havde betalt, hvad der paahvilede dem til Post­
budenes Lonning. Og det havde gode Grunde.

UNDER KRISTIAN DEN FEMTE.

ristian iv’s Forsøg paa at skabe en dansk Textilindustri
lykkedes ikke. Tunge Tider begyndte under ham at

gaa hen over Landet, og da det igjen rejste sig, var det under
Enevælden. Den ivrige, personlig regerende Konge var afløst
af et fjærntstaaende, hojt ophojet Magtbegreb, der inkarneredes i
Kollegier, og Industrien faldt ind under et Kommercekollegium
(1668), der bl. A. skulde have »sin Idræt og Tanke derhen
vendt og dirigeret, hvorledes Manufakturer her udi Landene
vel kan indrettes«. Og det gjorde det, endog i Detaljer.

En Gang tilskriver det Borgemester og Raad i Faaborg
med Sporgsmaal om, »hvad Slags Manufakturer de formener
hos dennem at kunne indrettes«, og en anden Gang tager det
Initiativet til et privat Sæbesyder-»Societet« i Kjøbenhavn.
Her var to Sæbesydere, der havde et oktroieret Værk, som
de ikke passede, og en tredje, der havde formastet sig til at
anlægge et uden Oktroi. De to første fik læst og paaskrevet,
fordi de ikke havde »præsteret præstanda«, den tredje blev
»remonstreret hans faute«, men saa blev dem »proponeret at
indtræde i Compagni«, hvilket blev »akcepteret«.

3

Under Kristian V.0
Det vrimler med Projekter, Privilegier og Oktroier, der

tilstræbte et System, som alt var angivet i Toldrullen af 13
Avgust 1651: at kjøbe fremmede Manufakturvarer var noget
Fordommeligt, som »ikke Andet foraarsager, end at Pengene
af Riget bortgaar og Undersaatterne den Fortjeneste, som nu
Fremmede nyde, og Vi helst forundte vore Egne, betages«.
Derfor skulde man bekoste og anrette Manufaktur-Værker og
støtte dem ved lav Indførselstold paa deres Raamaterialer, men
höj Indførselstold paa deres færdige Fabrikata.

Det er herefter naturligt, at Tanken om en dansk Silke­
industri paany kommer frem. Og det saa meget mere som
Traditionerne fra Kristian IV's Silkeværk næppe vare uddøde.
Da Frederik III 1650 solgte »Tugthuset« ved Helligaandskirken,
var der mellem den Række Smaahuse, hvoraf det bestod, eet med
»Vantmagerens Vinkel« ovenpaa, et andet med en »Overskærs
Vinkel«, et tredje med en »Ulmerdugs Vinkel«, og i begge
de sidste, nævnes det, havde der været en »Silke Vinkel«.
Ordet Vinkel betyder her formentlig Arbejdsstue. Det kan og-
saa nævnes, at det efter Klage fra Kjøbenhavns Silke- og Klæde­
farvere 1651 blev indskærpet, at kun de, der vare retlig op­
lærte i Silke- og Klædefarver-Haandværket, maatte bruge denne
Næring og udhænge Farvetegn. Og i een Retning var der
ligesom et Fremskridt at notere, nemlig i Stillingen til ander­
ledes Troende.

Da det 1653 tillodes 50 bømiske Klædemagere, der »for
deres Religion« vare bievne fordrevne fra Bømen, at nedsætte
sig her med deres Hustruer, Börn og Svende, fik de vel kun
Tilladelsen, fordi de vare »evangeliske«, og det indskærpedes
strengt, at de hverken paa Tysk eller Bømisk maatte lære

Fremmede Trosbekjendere. 37

nogen Religion, der ikke var »Guds Ord og den Avgsburgske
Konfession gemäss«. Men det nidkjære Kommercekollegium
syntes at ville stille sig anderledes.

Det kom til samme Resultat som Kristian IV, at skulde
Landet drive det til Noget i Retning af Manufakturer, gjaldt
det om at faa udenlandske Manufakturister hertil. Og det
tænkte paa mere end simple Mestere og Arbejdere. Det ud­
taler, at Manufakturerne kunde meget befordres, »om man
kunde drage nogle rige Familier ind i Landet«, og med Ulrik
Frederik Gyldenløve som Præsident foreslog det i 1671 at give
fremmede Kjøbmænd og Fabrikanter, der vilde nedsætte sig
her, ikke alene Skattefrihed i en længere Aarrække, men og-
saa Religionsfrihed, navnlig forsaavidt de vare Reformerte eller
Katoliker.

Dette Forslag var dog saa fordomsfrit, at det umuligt
kunde gjennemføres. Gejstligheden blev stærkt afficeret ved
det. Religionsfriheden kom ikke med, men ved Siden af
Skattefrihed indrommedes Toldfrihed for Alt, hvad de paa-
gjældende Fremmede førte med sig, ligesom Tilsagn om en
voxende Indførselstold for hvad de forarbejdede, efterhaanden
som det forelaa i tilstrækkelig Godhed og Mængde. Det ud­
taltes dels vis i 1671 og helt i 1681.

Det kan da ogsaa nævnes, at her kom driftige Fremmede
til Landet f. Ex. Johan Drewsen fra Ültzen, der 1693 indkaldtes
til Dronning Charlotte Amalies Papirværk paa Strandmøllen.
Og det er i det Hele værd et Öjeblik at stanse ved den
nævnte Dronning. Hun er greben af Tidens merkantilistiske
Ideer. Paa sine Ejendomme Frederiksdal, Nymølle og Strand­
møllen driver hun en Række industrielle Anlæg, og det er

38 Under Kristian V.

karakteristisk, at hun i 1671 henvender sig til den officielle
Avtoritet, Kommercekollegiet, om Raad, som hun faar og
følger. Paa en anden Maade staar hun ogsaa den industrielle
Bevægelse nær. Hun tilhører nemlig den reformerte Tro og
interesserer sig for sine Trosfæller, der paa denne Tid trænges
haardt i Frankrig, og i alt Fald delsvis lukkes da ogsaa Dan­
mark nu op for dem. 1682 faa Alle af kristen Tro, »om de
endskjondt ej er saa lige af den Avgsburgske Konfession«,
Tilladelse til at bo i Fredericia, og i 1685 følge Privilegierne
for de Reformerte i Kjøbenhavn.

Særlig velkomne ere disse Fremmede dog kun, forsaavidt
de »eje Kapital eller ere Haandværkere«. Det er alene Tidens
Interesse for Manufakturer, der faar den til at gaa paa Akkord
med den rene Lære. Men hin Interesse spillede ogsaa, i alt
Fald i visse Kredse, en overmægtig Rolle, saaledes som det
kan ses af den Maade, hvorpaa et dansk Silkemanufaktur paany
blev fremkaldt. Som Regel var Gangen i et Manufakturs Til­
blivelse og Udvikling: en Ansøgning, et Privilegium, et An­
læg og saa et Indførselsforbud, men i dette Tilfælde er Frem-
gangsmaaden en helt anden; der begyndes med Udviklingens
sidste Led — Indførselsforbudet.

Den sidste December 1680 blev det uden Varsel ganske
forbudt at indføre Flojel, Silke og Gyldenstykke, fordi — som
det hedder — Kongen var bleven tilsinds adskillige Manufak­
turer for disse Stoffer her i Rigerne at lade anrette. Og mærke­
ligt nok maa det ikke forstaas, som om Kongen af al Kraft
nu selv vilde forestaa Oprettelsen af en eller flere saadanne
Fabriker. Nej, den enevældige Konge begyndte at søge Folk,
der sammen med ham vilde sætte Penge i en Silkefabrik.

Et Silkemanufaktur. 39

Selvfølgelig kom Sagen for Kommercekollegiet, men paa en
ikke ganske almindelig Maade. Det er, som om det fordredes,
at Kollegiet ikke alene teoretisk skulde føre an, men ogsaa
praktisk skulde tage Affære. I September 1671 havde »de af
commercii collegio med deres Participanter« faaet Privilegium paa
at oprette et Vantmageri med Ret til at sælge Klæde til »mili-
tien tillands og -vands«, naar Børnehuset ikke formaaede at
skaffe, hvad der behøvedes. Og den 31 Januar 1681 sendte
Rentemester Henrik von Stocken Kollegiet et »Projekt om en
Kapital at sammenskyde til Silke- og Ulden-Manufakturer at
introducere«. Der var ikke Tale om en Drøftelse af Sagen,
nej kun om »Noget til bemeldte Værks Etablissement at ind­
skyde«. Men Stemningen var ikke videre offerberedvillig.
Der blev ikke af de i Mødet tilstedeværende Assessorer tegnet
en eneste Styver. Hans Nielsen Aalborg, von d. Tien, Herman
Brekling, Daniel Knoff, Johannes Finke, Assessor i Højesteret P.
P. Lerche, Etatsraaderne Herman Meier, Albert (Schumacher)
Gyldensparre, Knud Tott, Povl Klingenberg saavel som Excellen-
serne Michael Wibe og Baron Jens Juel sagde alle enten Nej
eller udskød Afgjorelsen.

Aalborg agtede at indrette et Sæbesyderi, Brekling var i
Gang med at anlægge et Uldvæveri, Gyldensparre havde en­
gageret sig i det ostindiske og andre Kompagnier o. s. v. Kun
Jens Jztel siger, »at naar han ser Direktionen og hvad Mestere
dér udi skal arbejde, vil han vel dertil indskyde«. Han blev
da ogsaa Participant ligesom Albert Gyldensparre1. Manu-

1 Den 3 Marts 1681 forelaa Sagen sikkert paany for Kollegiet. Det blev
nemlig da »proponeret«, om »samtlig Kollegium vilde indskyde 14 å
1500 Rd. til et Manufaktur af Silke- og Ulden- Stromper og Nattrojer«.

40 Under Kristian V.

fakturet kom i Stand, men Projektet var ogsaa, da det fore­
lagdes Kollegiet »allerede af adskillige Partikuliers under­
skreven«. Og Kollegiet var ikke den eneste Institution, som
det sendtes til.

Rentemester v. Stocken havde ogsaa sendt det til Kjøben­
havns Kræmmerkompagni. Men dette, der sikkert har følt
Indførselsforbudet som et særlig mod dets Medlemmer rettet
Slag, var heller ikke villigt. »Tidernes Tilstand« tillod det
ikke at gjore noget Tilskud. Det Eneste, Kræmmerne kunde
tilsige, var i sin Tid at modtage Manufakturets Varer til For­
handling, om de vare gode og leveredes til en saadan Pris,
at de kunde sælges. Men dette Svar har selvfølgelig ikke
været vel set. I November 1681 blev det befalet, at Kræm­
mernes hele Forraad af fremmede Silkestoffer inden i Maj
1682 skulde være udsolgt, ellers vilde det blive konfiskeret
og de Vedkommende idomte en vilkaarlig Straf Andre til Af­
sky. Kræmmernes Indsnigen af udenlandsk Silketøj var til
stor Skade, navnlig for »det saa vel begyndte Silkemanufaktur«.
Det var altsaa i Gang paa denne Tid, ja det var Manufakturet,
der klagede over Kræmmerne, og Klagen synes at have faaet
en praktisk Følge. Fra Januar 1682 var Kræmmerkompagniet
Medparticipant.

Det indskød 6000 Rd., dog ikke i rede Penge, men i en
Obligation, som Kongen den 11 Juni 1678 havde udstedt til
det for det nævnte Beløb, hvormed Kompagniet havde forstrakt
ham til »Søetats og Militie-Udgifter«. Dog hermed slap det

To af Assessorerne Herman Brekling og v. d. Tien paatog sig at kon­
ferere om Sagen med En ved Navn Fridric Boye.

Manufakturets Direktion. 41

ikke. I September 1682 forøgedes Summen med 2000 Rd.
kontant, der udrededes af 30 Silkekræmmere, men saa fik det
ogsaa Lov til at vælge to Direktører; det valgte Thomas Oxen
og Barthold Stuur.

Kræmmerne kom herved i fint Selskab. Kristian V var
Manufakturets første Participant; i Marts 1681 havde han ind­
skudt 3000 Rd. og i Januar 1682 igjen 3000 Rd. Og en
Skrivelse af Oktober 1683 fra Silkemanufakturet har som
Underskrivere: Gehejmeraad Baron Jens Juel, Overkrigssekre­
tær Jens Harboe, Assessor i Kommercekollegiet og Højesteret
Jørgen Elers, Oberkammertjener og Hofskræder Herman IKeig-
berg, Kjøbmand Henrick Schupp, der var en af Kjøbenhavns
32 Mænd, og endelig de to Kræmmere Thomas Oxen og
Barthold Stuur. Det er i Alt syv, og da Manufakturets Sta­
tuter af 1687 indeholde den Bestemmelse, at det skal have
syv Direktører, staa vi sikkert her ved dets Direktion i 1683.
Fire Aar efter var den forøvrigt endnu finere. Da bestod den
af Hs. hdje Excellence Ulrik Frederik Gyldenløve, Hs. Excel­
lence Baron Jens Juel, Etatsraaderne Albert Gyldensparre og Jens
Harboe, Assessor Kristian Braem samt Kjøbmændene Henrick
Schupp og Evert Weinmann.

Det synes altsaa at gaa godt med Manufakturet. I Sep­
tember 1682 havde det færdige Varer til en Værdi af over
7000 Rd., og en »Kompagni-Afregning« dateret den 28 Februar
1687, der opgjor Kongens Indskud, stiller Alt i det bedste Lys.
For Tidsrummet til Slutningen af 1685 var det aarlige Udbytte
betalt ham i Stoffer, der leveredes hans Kammertjener Hans
Voskamp, men derefter beregnes det i Penge til ikke mindre
end 12 pCt. p. a. Kongen træder nu tilbage. Han afslutter

42 Under Kristian V.

sin Deltagelse ved under 8 Marts 1687 tilskjøde Manufak-
turet den Gaard »mellem Ny- og Gammel Torv for den vestre
Ende af Stadens Raadhus«, som han nogle Aar for havde er­
hvervet til det, og hvori det drev sin Virksomhed. Den kaldtes
»Manufakturgaarden« paa Nytorv.

Kompagniets Stilling syntes konsolideret. Kongens Ud­
træden svækkede det ikke. En trykt »Lista« \ som paa denne
Tid udgaves, over hvad der havdes paa Lager, gjor et rigt
Indtryk, og Underskrifterne paa de Statuter, som det nu fik,
vise, at Datidens Stormænd og Rige gjærne satte deres Penge
i Manufakturet, mærkeligt nok kun bundne for tre Aar. De
mente, som den daværende engelske Chargé d’affaires i Kjø-
benhavn oplyser, at skulle faa et aarligt Udbytte paa mindst
25 pCt. Nogle af Underskriverne ere, foruden de ovennævnte
Direktører, Gehejmeraad, Medlem af Konseljet Konrad (Bier-
mann) von Ehrenschild, Generalprokurør Niels Bentzon, Over-
rentemester Peter Brandt, Kurt Adelaers Son Fridrich Christian,
Detlev Rantzous Enke, Vigant Michelbecher o. s. v.

Men det støttedes ogsaa stærkt. I 1681 beregnedes det,
at der aarlig udgik 200,000 Rd. af Landet for Silketøj, medens
det var nok at udsende 15,000 Rd. til Indkjøb af Raasilke, og
efter det almindelige Forbud i 1680 fulgte da i November
1681 en Forordning, hvorefter den Kræmmer, der fem Maane-
ders Dagen efter solgte fremmed Silketoj, skulde bøde 500 Rd.
til Angiveren, 500 Rd. til Kvæsthuset og 500 Rd. til Kristians-

1 »Lista paa Silcke-Stofler, som ere fabriquerede i Kiøbenhafn dato udi
SUcke-Manufactur Verckets Magazin findes i Forrå ad og selgis en Gros
oc i heele Støcker efterhaanden hver Uge om Onszdagen oc Fredagen.
Anno 1687, dend 21 May«.

Silkemanufakturet støttes. 43

havns Kirke; desuden skulde han tiltales »som de, der crimen
læsæ Majestatis kunde have beganget«, de konfiskerede Varer
skulde offentlig opbrændes. Ogsaa den, der lod sig gjore
Klæder af fremmed Silketoj, skulde straffes, han skulde paa
lignende Maade bøde tre Gange 200 Rd. o. s. v.

Der er en Række Bestemmelser, der alle gaa i samme
Retning. Politiet skulde stemple de ved den satte Termin her­
værende fremmede Silketøjer og Silkeklæder, for at enhver
senere, ulovlig Indførsel kunde kontroleres; det skulde in-
kvirere paa alle mistænkelige Steder. Ja det paalagdes Magi­
straterne rundt om i Landet at tage samtlige Kjøbmænd og
Kræmmere i Ed paa, at de ej havde andre fremmede Silke­
stoffer end de stemplede, og at de fremtidigt ej vilde handle
med Andet end indenlandske Stoffer, hvis Brug støttedes paa
enhver Maade. 1682 paalagdes det Obermarskal F. E. von
Speckhahn alvorligt at advare alle Hoffets Betjente om kun
at bruge indenlandsk Silketoj til dem selv, deres Hustruer og
deres Born, og den omfattende Forordning, der i 1683 regu-
lerede Klædedragten ikke efter den gamle Standsforskjel, Adel,
Gejstlighed, Borger, men efter de indførte talrige Rangklasser,
satte det som en Præmie »at bære sorte Fldjels Kjorteler og
anden ærbar Dragt af Silke-Grofgron, Terzenal, Ferandin,
Taft og andet glat Silketoj, som her i Landet gjores«. Det
fik Enhver Lov til, selv om han stod uden al Rang, naar han
kun »interesserer i noget Manufaktur for 500 Rd.«

Men desuagtet var Sagen ikke let. Kræmmerne vilde og
kunde ikke kontroleres. En af de sidste Dage i 1687 blev
en Kjøbsvend paagreben i Vesterport med fremmede Silke­
tøjer, og den Kjøbmandsbog, han havde hos sig, viste, at

44 Under Kristian V.

hans Principal Gebhart Liibkens i Hamborg handlede med næ­
sten alle Kræmmere i Kjøbenhavn, i det øvrige Danmark og
en Del af Norge. Det blev en vidtløftig Sag med mange
Undersøgelser, men egentlig strengt er der næppe blevet gaaet
frem. Enevælden truede stærkere end den slog. I Maj 1687
fik de kjøbenhavnske Kræmmere mod at forpligte sig til at
kjøbe Silkemanufakturets hele forhaandenværende Oplag af
Tafter Lov til at forhandle de fremmede Silkestoffer, de paa
den Tid havde i deres Boder, ganske imod de udgaaede Be­
stemmelser, og da en kjøbenhavnsk Skræder samtidig blev
greben i at have syet en Klædning af udenlandsk Silketøj,
blev han ikke straffet efter den vedkommende Forordnings
Bud. Han fik vedblivende Lov til at nyde sin Lavsret mod
at betale — en Fjerdedel af den fastsatte Bøde. Det er næsten
ubegribeligt, men det falder i Traad hermed, at da Politiet i
1689 hos en Kræmmer havde konfiskeret »en anselig Parti af
fremmede Silkestoffer«, som ej vare stemplede med Told­
væsenets Segl, og anbragt dem i en Pose, som forsegledes,
•fandtes Indholdet af den ved den senere retslige Undersøgelse
helt uskyldigt! Det ligger næsten ligefor at antage, at Mellem­
tiden ikke var bleven ubenyttet.

Man faar Indtryk af, at den ovenfor nævnte engelske
Chargé d’affaires saa rigtigt, naar han skriver hjem, at den
danske Regering hyppigt udstedte Forordninger uden tilbør­
ligt at vaage over deres Overholdelse, ja uden at have over­
vejet, om det var muligt at gjennemføre dem. Trods Silke-
Manufakturets tilsyneladende saa lykkelige Forhold hvilede det,
som det ses, paa delvis umulige Forudsætninger. Og der var
andre Vanskeligheder.

Mangel paa Kapital. 45

Efter Statuterne af 1687 var Indskudet for at blive sim­
pel Participant 50 Rd. Vilde Vedkommende have Stemmeret,
voxede Indskudet til 500 Rd , og stræbte han efter at blive
Direktør, kostede det 1000 Rd. Da 28 Participanter, alle sik­
kert med Stemmeret, have underskrevet Statuterne og Direk­
tionen bestod af syv Medlemmer, tor det antages, at der fra
deres Side var indskudt mindst 17,500 Rd., en for den Tid
ganske anselig Kapital, men det synes sikkert, at de Midler,
Manufakturet havde at raade over, hurtigt efter viste sig util­
strækkelige. Direktionen gjor i 1688 opmærksom paa, at
mange Børnepenge henstaa uden at blive gjort frugtbringende,
og der udgaar da en kongelig Befaling om, at de Kirker,
Skoler, Fattige og Umyndige tilhørende Midler, som ej anden­
steds ere udsatte, skulle anbringes i Silkemanufakturet enten
som Interessentpenge »paa Vinding eller Tab« eller som Laan
til fem pCt. Rente; den, der vægrede sig ved at efterkomme
dette, skulde selv svare de vedkommende Ejere sex pCt. Det
var en farlig Bestemmelse, men man tor nok gaa ud fra, at
den ikke er bleven efterkommen hurtigt, hvad her vil sige,
at næppe mange Børnepenge ere bievne anbragte paa denne
Maade, ti ikke to Aar efter havde Manufakturet ophørt at
existere.

Vanskelighederne overfor Kræmmerne vedbleve. Manu­
fakturet beder i Marts 1688 indstændigt om, at der maa op­
trædes »med rigeur« mod Alle, der ikke efterkomme de givne
Bestemmelser. Den vedblivende Indsnigelse er ikke alene
skadelig for Manufakturet, men for Nationen. Under 3 April
1688 udsender Regeringen som Følge heraf en Række Skri­
velser til Kjøbenhavns Politimester og Magistrat, til de øvrige

46 Under Kristian V.

Byers Magistrater og til Manufakturet. Alle Kjøbenhavns
Skrædere skulle møde for Politimesteren, der skal befale dem,
naar Nogen giver dem et Stykke Silketdj, da strax at skaffe
Manufakturets Attest for, at det er indenlandsk; for maa de ikke
tilbagelevere det eller sy Toj af det. Kjøbenhavns Kræm­
mere, der affekteres ivrige i at komme dem tillivs, der ind­
føre fremmede Silketøjer, skal Politimesteren kraftigt assistere
i deres Inkvisitioner; der bestemmes Konfiskationer og Straffe,
og Kræmmerne i Provinserne skulle paany tages i Ed under
Trusel om deres Bods Forsegling og deres Handels Stansning.

Det er kraftige Forholdsregler, men samtidig giver Rege­
ringen sig paany Attest for ikke at have kunnet overholde
de tidligere, nok saa kraftige Bestemmelser. Den tilskriver Ma-
nufakturet, at den endnu denne Gang har bevilget, at de, der
f. T. have Klæder af udenlandsk Silketdj, maa slide dem i
deres Huse og i Kirken — men ikke til Hove eller i nogen
publik Forsamling — naar de kun lade dem stemple.

Der stod stadig en Kamp om Manufakturet, som der ar­
bejdedes ivrigt for. Men nu kom med eet Slag en uventet,
skjæbnesvanger Afgjorelse. Regeringen blev af politiske Hen­
syn nødt til at ændre sin økonomiske Optræden og hæve en
Række af de gjældende Indførselsforbud. Holland fordrede
det. En Traktat slog det fast i Sommeren 1688, og i Told­
forordningen af 21 Marts 1691 er det nye System gjennem-
ført. Et af Indførselsforbudene, der herved ramtes, var det,
der gjaldt fremmede Silkestoffer; det erstattedes af en Række
hdjere eller lavere Indførselspositioner, og hermed var Manu­
fakturet dødsdomt, skjondt man paa forskjellig Maade søgte
at komme det til Hjælp.

Manufakturet ophører. 47

Det fik Ret til at oppebære Silketolden og det ved egne
Betjente, som det paalagdes Stiftamtmændene at assistere. Of­
ficererne bleve mindede om, at det var Pligt kun at benytte
dansk Silketdj, og Hdjesteret blev udsat fra den 20 Avgust
til den 12 September 1688, for at dens Assessorer, Prokura­
torer og Sekretærer kunde faa Tid til at anskaffe sig de be­
falede Silke-Kjortler, »som vores Kammertjener Hans Vos-
kamp for Betaling skal for enhver lade forfærdige«. Det
hjalp Altsammen ikke. Og det er let at forstaa, at Kræmmer­
kompagniet »undskyldte sig«, da hele Manufakturets Oplag
og den fremtidige Fabrikation i Marts 1689 tilbødes det for
32,000 Rd. Det afslog ogsaa at tage et Kvantum tilbudte
Varer hos det for 10,000 Rd. Manufakturets Dage vare talte,
og Kræmmerne jublede naturligvis. Efter Forlydende havde
de jo endog ønsket Danmark Krig i Haab om, at det forhadte
Manufaktur derved maatte gaa tilgrunde.

Den engelske Chargé d’affaires fortæller, at umiddelbart
efter Jens Juels Tilbagekomst fra en diplomatisk Rejse til Hol­
land stansede pludselig 100 Silkevæve; af de øvrige 70 var
der faa Uger efter kun ti i Virksomhed, og for Udgangen af
1690 ikke en eneste. Og den udenlandske Indgriben omtales
ogsaa andensteds.

Det store kgl. Bibliotek ejer et Haandskrift »Propagatio,
det er om Silcke-Manufactur og Øngel fra Eg til Orme og
Spindsel af en Deel Aars tilsammen forfattede Erfarenhed«
(Ny kgl. Saml., 40 Nr. 355 g), hvis Forfatter skjuler sig bag
et »H. F.« Det er dateret den 10 December 1692 og for­
tæller ikke alene om gjorte Forsøg med Opklækning af Silke­
orme, men ogsaa om at man fra Udlandet stærkt bekæmpede

48 Under Kristian V.

den danske Fabrik. Først var man derfra kommen den imøde,
syntes at ville hjælpe den, men saa nedsatte man pludselig
Priserne for at umuliggjore Afsætningen af de i Mellemtiden
fabrikerede danske Stoffer. Forfatteren ser mismodig paa det
af ham udførte Arbejde og ønsker dem, der ville optage det
efter ham, storre Fremgang og mindre Modgang. »Havde
Andre sig saa med mig forholdet som jeg med dette«, kunde
han være kommen »langt videre, ja til en god Ende«.

Saa ophørte da Silke-Manufakturet. Varelageret, som
Kræmmerne ikke vilde overtage, søgtes solgt ved offentlig
Avktion, hvad der kun delvis lykkedes. Saa forsøgtes Alen­
salg, og hvad der blev tilbage, delte Participanterne.

Den svenske Gesandt i Kjøbenhavn vil vide, at det navn­
lig var Jens Juel, der havde forceret Manufakturet stærkt i
det Haab, at Kjøbenhavn skulde blive Stapelstad for Silketojer
i Østersøen. Som vi have set, var han i 1681, ligesom de
øvrige Assessorer i Kommercekollegiet, noget tilbageholdende
ovenfor det, men 1683 er han i Spidsen for det og samtidig
med ham vistnok Kollegiets tidligere Præsident Ulrik Frederik
Gyldenløve, der bestemt kan paavises i 1684. Men et Manu­
faktur, der forestaas af de Mænd, der efter hinanden ere
Kommercekollegiets Præsidenter, har selvfølgelig været et ndje
Udtryk for Statens industrielle Tanker, og dets Nedlæggelse
har sikkert kostet Overvindelse. Der er da ogsaa Forskjelligt,
der kunde tyde paa, at man paa en vis Maade søgte at opret­
holde det. Endnu i Januar 1692 tales der i en Forordning
om »Kjøbenhavns Silke-Manufakturs Konservation og Fort­
sættelse«.

Hvem der var vred over Ophævelsen, var Kjøbenhavns

Et Silkevæverlav oprettes. 49

Politimester Claus Rasch. Nu havde Kræmmerne, skriver han,
»naaet deres Begjærlighed med at forskrive fra fremmede Ste­
der«. Men var end Manufakturet borte, bevaredes en Del af
Væverne. Den svenske Gesandt beretter i Marts 1690 til sin
Regering, at af 160 Silkestole var der ikke mere end ti tilbage,
men de vedkommende Vævere havde Frihed til at arbejde for sig
selv og skulde kun tage den Silke, de brugte, hos Manufakturet.
Her var den Stamme, man haabede paa, og under 20 Decem­
ber 1690 fik Kjøbenhavns Silkevævere Lavsartikler, for at »det
vel begyndte Silkemanufaktur kunde her fremdeles konser­
veres og underholdes«. Det kunde man gjore uden at træde
de hollandske Fordringer for nær; baade Linnedvæverne og
Vantmagerne vare jo organiserede i Lav, der fik nye Artik­
ler henholdsvis 1682 og 1704. Og dog var man ængstelig
ved det Skridt, man gjorde. Silkevævernes Lavsartikler bleve
ikke trykte, men kun sendte i en Skrivelse til Kjøbenhavns
Borgemester Bartolomæus Jensen »ved Peder Kancellibud«, »saa-
som Erfarenhed haver lært os, at det, de forrige Friheder
og Privilegier, som Manufakturværket haver faaet, ere udi
Tryk udgangne, har gjort saa stor bruit hos Fremmede, at de
derover haver søgt i alle Maader at contracarrere det baade paa
een og anden Maade«.

Der kjæledes nu ligefrem for de tilbageværende Silke­
vævere, men mellem dem var ogsaa nogle af de første, som
Rentemester v. Stocken i sin Tid havde indkaldt, blandt An­
dre Mester Claudi Bruno eller Brunnau, der kaldes »en af de
bedste Samst- og Silkevævere, der her sin Profession bruger«,
og som sikkert er den ’Claus Bruns, hvem Kristian V, da han
træder ud af Manufakturet, forærer 1000 Rd. af sine ind-

4

Under Kristian V.50

skudte, nu frigjorte Penge. Han nød fri Værelser i Manufak-
turgaarden. Men hvad der muligvis taler allermest til Fordel
for hans Dygtighed, er, at han skjondt Katolik fik Ret til at
være her med de samme Begunstigelser, som der var ind­
rømmet de Reformerte. Der gaves en almindelig Tilladelse,
men den er aabenbart myntet specielt paa ham.1

I de ovenfor nævnte Lavsartikler beordredes Borgemester
i Kjøbenhavn Bartolomæus Jensen og Assessor i Kommerce-
kollegiet Kristian Braem til flittig at iagttage Lavets Tilstand
og til paa enhver Maade at hjælpe Mesterne tilrette. Og der
er Beviser for, at disse Mænd, der karakteristisk nok et Par
Gange kaldes »Inspektørerne ved Silke-Manufakturet« — Lavet
tænktes som ovenfor antydet som Manufakturets Fortsættelse
— virkelig have gjort det. Paa Begjæring af sex Silkevævere,
Harmen Jansen, Jokim IVeide, Theodore Colas, Harmen Jansen
jun., Claudi Briinnau og Antoni Raubdryck, blev det 1691 ud­
talt, at det var »Enhver uden Forskjel« tilladt at bære her
fabrikerede Silkestoffer; Aaret efter tillodes det Mesterne at
sælge deres Varer ikke alene i Stykker, men alenvis, og ende­
lig faa de i 1695 Fortrinsret hos deres Debitorer, næstefter
Børnepenge, for hvad de have tilgode.

Men trods Alt kunde de ikke staa sig, og det hjælper
ikke, at Bartolomæus Jensen og Kristian Braem i 1695 bleve
opfordrede til at fremkomme med Forslag til Lavets Opkomst.

1 Det er sikkert ham, som den svenske Gesandt i Kjøbenhavn 1688 slet
og ret kalder Brun, »en Lübecker«, om hvem han siger, at han var
tilbøjelig til at drage til Stockholm, saafremt han kunde faa de 1200 Rd.,
han havde i Manufakturet, fri; han havde Inspektionen over Værket
(Dsk. Sml, 2 R. V, S. 185).

Kommercekollegiets Stilling. 51

Kræmmerne yndede dem ikke, og Forholdet blev selvfølgelig
ikke bedre, da de i 1692 fik Ret til at sælge alenvis, en Ret,
der endda udvidedes til Alle, der kjøbte Vævernes Silketöj,
blot det i fire Dage forgjæves havde været Kræmmerne til­
budt. Det var en drillende Konkurrence, der herved skabtes,
skjöndt det selvfølgelig fordredes, at »de paasatte Stempler og
Forseglinger paa den ene Ende af Stofferne skulde uafskaaren
sidde, paa det de ved Inkvisition fra fremmede Stoffer des­
bedre kan kjendes«. Og Kræmmerne sejrede naturligvis og-
saa i dette Forhold.

Silkemanufakturets sidste Udløbere førte en stadig syn­
kende Existens, og — samtidig med Silkemanufakturet havde
ogsaa Kommercekollegiet udspillet sin Rolle. 1691 sover det
sagtelig ind. Det vilde imidlertid være galt at betragte dets
Virksomhed væsentlig som en Kamp mod Kjøbenhavns Kræm­
mere. Handelen hørte ogsaa ind under dets Omraade, og de
Principer, det forfægtede, kunde nok saa godt bringe det i
Strid med f. Ex. forskjellige Haandværkere. Kjøbenhavns Sko­
magere vare saaledes langtfra altid tilfredse med det, men
dem vandt Kollegiet en berömmelig Sejer over en Gang i
1680. De klagede den Gang over Gothard Braems kjøben-
havnske Korduan, som de skulde kjøbe, medens de hellere
vilde have Korduan fra Lübeck, men saa hændte Følgende:
»da begge Slags dennem (d. e. Skomagerne) blev forevist, at
de skulle skille dem fra hverandre, tog de den kjøbenhavnske
for den lybske«! Der er ingen Tvivl om, at denne Fejltagelse
er bleven benyttet i Systemets Tjeneste, men en saadan Sejer
betyder dog i Virkeligheden Ingenting.

Det er muligvis Indflydelserne fra Holland, der have ladet
4-

52 Under Kristian V.

Kommercekollegiet ophøre med at holde Møder. Men uden
Noget i Retning af et Kommercekollegium kunde Tiden umu­
ligt finde sig til Rette. En Kommercekommission blev ud­
nævnt 1693, °g i T7°4 oprettedes et nyt Kommercekollegium,
der bl. a. havde den Virkning, at Tankerne om en dansk Silke­
industri strax kom til Live paany. Silkevæverne melde sig.
Under 10 Januar 1705 forestiller Kollegiet Frederik IV, at der
gaar altfor mange Penge ud af Landet til Holland og Ham­
borg for Silketdj, og at Silkevæverlavet, hvis dette Forhold
vedblev, ikke kunde bestaa. Det havde en Gang talt omtrent
25 Medlemmer, men nu var der kun sex tilbage. Kollegiet
foreslaar en Række »Forbedringer« i Lavets Artikler, men en
Afgjorelse udebliver, og Kollegiet vender da i Maj s. A. til­
bage til Sagen. Det »desesperede« om Silkemanufakturerne,
hvis det Foreslaaede ikke vedtoges, eller hvis det i ethvert
Tilfælde ikke kom til en Forhojelse af Tolden paa sorte Silke­
tøjer, blommede Stoffer og alle Slags Flojel og Plyss.

Saa kom da endelig under 6 Juli 1705 nogle nye Lavs­
artikler, hvorefter ingen Silkevæversvend hverken i Freds­
eller Fejdetid maatte antages under Militien, hvorefter Silke­
vævernes Prioritetsret for deres Fordringer »næstefter Børne­
penge« bekræftedes ligesom deres Ret til at sælge alenvis, dog
kun »udi ti næstfølgende Aar«, og hvorved Lavet paa sine
Lærebreve fik Ret til at føre Kjøbenhavns Vaaben o. s. v. Men
det blev ikke slaaet fast, at de Flojler og Stoffer, som Kongen
brugte til Liberier, Gemakker, Vogne o. desl., skulde bestilles
hos Lavets Medlemmer, direkte eller ved deres »Forlæggere«,
saalidt som at Silketøjet til Riddernes Ordensdragter, Højeste­
rets Kapper og Officerernes Uniformer skulde være af in-

Silkeindustrien vegeterer. 53

denlandsk Arbejde. Og med Hensyn til de ønskede Indfør­
selsforbud eller — eventuelt — Toldforhojelser udtaltes det
samtidigt, at det var bedst at vente, til Væverne »kom i den
Stand, at de kunde fournere det, som af dem begjæres«.

Frederik IV gik ikke i Kristian V’s Fodspor overfor den
indenlandske Silkeindustri, og da der efter Plakaten af 24 Ja­
nuar 1705, der »inviterede« fremmede Manufakturister til at
nedsætte sig her, kom fire Silkevævere, Brødrene Tinsenberg,
med tre Svende hertil fra Stockholm, var Kollegiet i stor For­
legenhed med dem. Kræmmerne vilde ikke beskjæftige dem,
og de herværende Mestere havde næppe Arbejde til sig selv.
Kongen syntes da ogsaa at indromme, at de ankomne Brødre
maatte have nogen Erstatning. Men bievne her ere de næppe.
En meklenborgsk Agent søgte i 1706 at faa dem til Schwerin.

Silkeindustrien vegeterede kun, men des mere skal det
bemærkes, at en dansk Mand, Jens Simonsen, i disse daarlige
Tider, vistnok 1695, grundlagde en Silkevirksomhed i Kjøben-
havn, der levede saa godt som hele det 18de Aarhundrede ud.

DET ALMINDELIGE VAREMAGASIN.

ristian iv’s Silkeværk og Kristian V’s Silkemanufaktur
vare komne og forsvundne. Men det System, der stod

bagved, var ikke ophørt med dem. Efter de forskjellige Kom-
mercekollegiers allerunderdanigste Forestillinger havde Ene­
voldskongerne givet Privilegier og Oktroier, dekreteret Told-
forhojelser og udstedt Indførselsforbud, men Enevoldsmagten
havde endnu ikke grebet ind ved selv at oprette Manufakturer
eller understøtte private Fabriker med Statsmidler. I denne
Retning maatte Udviklingen imidlertid naturligt komme til at
gaa. Fabrikvæsenet var et af de Midler, ved hvilke Pengene
efter Tidens Anskuelser ufejlbarlig maatte bevares i Landet, og
var det ikke lykkedes for Private at faa Fabrikerne til at florere,
maatte det kunne lykkes Staten. Saa længe dette ikke var
forsøgt, var Systemet ikke fuldt prøvet.

Det af Frederik IV 1704 oprettede Kommercekollegium
var 1708 blevet omdannet til et Politi- og Kommercekollegium,
hvori der bl. A. optoges »nogle visse Personer, der hidindtil
udi Politiretten haver været«. Det fik herved en underlig
blandet Karakter. Snart efter Kristian VI’s Tronbestigelse blev

Et nyt Kommercekollegium. 55

det da ogsaa ophævet, nemlig i Januar 1731, og i December
z735 oprettedes et »General-Landets-Økonomi- og Kommerce-
Kollegium«, en Institution, hvis »prægtige Titel« Samtiden
lagde Mærke til. Der antydedes ligesom ved den, at nu skulde
der tages fat for Alvor. I Spidsen for det kom Grev
Fr. Danneskjold-Samsøe og ved hans Side som Deputerede
Oversekretæren i tyske Kancelli, Etatsraad J. S. Schulin, Asses­
sor i Höjesteret Otto Thott og Finansmanden Konferensraad
J.H. Desmerciéres, og hertil kom endnu sex Kommitterede, tre
Sekretærer, to Kopister, en Fybøder og et Bud. Et saa vel
udrustet Kommercekollegium var ikke set for, og saa stilledes
endda et Kommercefond paa 30,000 Rd. aarlig til dets Raa-
dighed.

Dette Kollegium havde bl. A. som Opgave at overveje,
hvorledes de indenlandske Manufakturer kunde ophjælpes, saa-
ledes at de i voxende Maal for udenlandske Fabrikvarer ud-
gaaende Penge kunde bevares i Landet, og et væsentligt Re­
sultat af dets Overvejelser kom frem i Juli 1737. Tanken
var som altid den Gang særlig rettet paa Textilindustrien, og
alene af Klæde, oplyste Kollegiet, blev der hvert Aar indført
for mindst 300,000 Rd. Heraf kunde c. 200,000 Rd. regnes
som Arbejdsløn, og dette Beløb maatte absolut kunne komme
Landet tilgode, naar herværende Fabrikanter kunde faa den
fornødne Afsætning. Til at begynde med vilde deres Varer
naturligvis ikke være fuldkomne, men heraf skulde gode Patrio­
ter ikke lade sig skræmme. Forbrugerne skulde alligevel
kjøbe dem. Lidt Tvang i saa Henseende var kun til Landets
Gavn, men Kjøberne burde imødekommes ved at Varerne
vare tilstede i et Oplag, fra hvilke der solgtes baade en gros

Det almindelige Magasin.56

og en detail. Kræmmerne toges der intet Hensyn til; deres
»partikulære Gevinst« var Landets almindelige Tab.

Resultatet var et Forslag om Oprettelsen af et almindeligt
Varemagasin, under Kollegiet, men med egen Direktion og
eget Fond. Det skulde være Mellemled mellem Fabrikerne
og Forbrugerne, kjøbe kontant af de første for derefter at sælge
kontant til de sidste, ligesom det indenfor visse Grænser
skulde forsyne Fabrikerne med Raastoffer. Det saa Alt saa
ligefremt og naturligt ud, hvorfor da ogsaa Forslaget blev ved­
taget, kun at Salget en detail udelodes. Og det kan let frem­
stilles, som om Resultaterne vare fortrinlige. Eftersom Aarene
skred, er der ikke alene Tale om et Oplag og Udsalg i Kjø-
benhavn, hvor Magasinet havde Lokale paa Børsen, men om
Kommissionærer rundt om i Danmark, Norge og Hertug­
dømmerne ligesom om oversøiske Expeditioner til Portugal,
Middelhavet og Konstantinopel o. s. v. Det tyder paa Fore-
tagelsesaand. Og en Række Tal pege i samme Retning. De
paagjældende Fabrikers Tilvirkning af uldne Stoffer og Silke­
tøjer, der for 1747 opgjordes til 173,113 Rd., er 1754 stegen
til 221,613 °g T7^4 til 3OO>5 59 Rd-, medens Antallet af de
ved dem beskjæftigede Arbejdere for de samme tre Aar er
henholdsvis 4073, 4702 og 5038x.

1 Disse Opgivelser begynde fra 1738. I Begyndelsen af dette Aar næv­
nes (altsaa vel gjældende for Slutningen af 1737) 2994 Arbejdere, og i
de følgende Aar opgives endog to Tal, et for Arbejderne ved de Fa­
briker, t der hørte under Magasinet, og et for Fabriker, som ikke hørte
under det. I Februar 1740 nævnes saaledes 2128 og 431, i Alt 2559;
i Januar 1741: 2822 og 1224, i Alt 4046; i Februar 1742: 2214 og 1214,
i Alt 3428 o. s. v., fra 1745 indtræder dog muligvis en Ændring i Tal­
lenes Betydning. Der er imidlertid en anden Vanskelighed. Tallene om-

Vanskeligt Direktørvalg. 57

Det ser godt, for ikke at sige stort ud, men Glæden over
det svinder noget ved en nærmere Undersøgelse.

Magasinet skulde bestyres af tre Direktører, og i December
1737 udnævntes ihertil Kjøbmand Rasmus Sternberg, Silke- og
Galanterikræmmer Henrik Kassen og Kommitteret i Kommerce-
kollegiet Conr. Chr. Dauw, der för Kollegiets Stiftelse havde
været Amtsforvalter i Haderslev. Men der mødte strax Vanske­
ligheder. Den eneste af dem, der blev Direktør, er den Sidste,
og i Januar 1738 faar han som Kolleger Kjøbmanden Kom-
merceraad Peter van Hurck og Taxator ved Kjøbenhavns Told­
væsen Cornelius Schumacher. Hver af dem fik 300 Rd. i aarlig
Gage og Schumacher, der særlig skulde forestaa Pakhuset,
endnu 100 Rd. for dermed at lönne en nødvendig Medhjælp.
Herved er der imidlertid endnu ikke kommet Ro i For­
holdene. Ud paa Aaret søger v. Hurck om Orlov til for
længere Tid at rejse til Holland, hvor han skulde ordne en

fatte nemlig »Gesellen, Jungen und andere ouvriers inclusive ihrer
Familie«, og hvormeget tælle mon Familierne? Da Bilagene til de
paagjældende Sager ikke synes bevarede, kan Spörgsmaalet ikke direkte
besvares, men at domme efter en Opgivelse fra 1749 for Etatsraad
F. Holmsteds Kattun- og Linned-Fabriker, have »Familierne« næppe
bragt Tallene op. Han tilföjer efter forskjellige Mestere og Arbejdere
Ordene »med Familie«, men giver intet Tal for disse Familier, og en
vedliggende, i Kommercekollegiet foretagen Sammentælling, der omfat­
ter en Del flere Fabriker, har som Tal for Holmsteds Fabriker just de
opgivne uden noget Hensyn til de paagjældende Familier. Det ses
imidlertid ogsaa af denne Sammentælling, at de officielle Lister sikkert
altid have givet de störst mulige Tal. Holmsted opgiver for sit Linned­
spinderi: »En Spindemester med Familie, en Spindemesterske og to
Haspersker, tre Heglersker og omtr. 4 à 500 Spindersker, som have
meldet sig og bekommet Hör og Blaar til at spinde«. Herefter staar
dette Spinderi i Kollegiets Sammentælling opført med 507 Personer
(s. Kom. Koli. Pakkesag 632 Nr. 12).

5» Det almindelige Magasin.

Del personlige Forhold, og i hans Fraværelse konstitueres
Kommitteret i Kommercekollegiet Joh. Fr. Friis, der tidligere
havde været Amtsforvalter. i Nyborg. Det tor just ikke siges,
at Direktionen herefter har nogen stærk, kommerciel Karakter,
men Dauw og Friis havde for arbejdet sammen, nemlig da
deres Kollega i Kommercekollegiet, Borgemester i Kjøbenhavn
Frederik Holmsted et Par Maaneder for — var bleven Justits-
raad. Da søgte de sammen om ogsaa at faa denne Titel samt
om at faa deres Gager forhøjede: De kom fra henholdsvis
Haderslev og Nyborg, hvor man levede meget billigere, Alt
var saa dyrt i Kjøbenhavn. De naaede da ogsaa det Sidste,
deres Gager som Kommitterede (800 Rd.) forøgedes til 1000
Rd., men forøvrigt maatte de — ndjes med »Kongens Naade«,
som Magasinet maatte ndjes med sine Amtsforvaltere og deres
honnette Ambition.

Som tidligere nævnt fik Magasinet lidt efter lidt en Del
Direktører til, men ingen af dem var Kjøbmænd. Det var
Kontormennesker, bureaumæssigt opdragne Mænd: Justits-
raad Joakim Wasserschlebe 1753, Justitsraad Joh. Fr. Wilh. von
Jessen 1758, Kommerceraad P. Reiersen 1759, Kancellisekretær
Chr. L. Stemann 1760 og Justitsraad Joh. Chr. Leisching 1765.
Det var sikkert ikke saadanne Direktører, som Magasinet
stærkest trængte til, men paa den anden Side kan der dog
Intet bebrejdes dem, ti deres Direktørstillinger maa væsentlig
betragtes som Øvelsesposter. Der var ingen Lon forbunden
med dem.

Og nu Magasinets eget Fond. Maaden, hvorpaa det efter
Kommercekollegiets i Konseljet billigede Forslag blev skaffet
tilveje, var ganske ejendommelig. Publikum skulde interesseres-

Uvillig Kapitaltilgang. 59

i Sagen ved at blive tvungne Parthavere, og Forordningen af
26 Avgust 1737 fastslog, at Enhver, som nød over 50 Rd.
i aarlig Gage eller Pension, skulde deraf i Løbet af et Aar
erlægge ti pCt., Enhver, der havde nogen »Karakter«, skulde
gjore et efter deres Stand og Vilkaar passende Tilskud, og
saa formodede Kongen endnu, at Andre vilde gjore lige saa;
efter ix/2 Aars Forløb skulde de alle nyde fuld Værdi i Va­
rer. Der begyndte nu Landet over en Jagt efter dem, der
skulde bidrage. De, der havde Lon eller Pension, kunde man
nok faa Rede paa, men Rangspersonerne kneb det med; Kan­
celliet, Rentekammeret og Magistraterne maatte sættes i Be­
vægelse. Nogen patriotisk Offerberedvillighed traf man ikke, og
Kollegiet klager over, at mange i Rangen kun tegnede sig for
en Rd. eller nogle Mark, Beløb, som det ikke kunde betale
sig at indkassere. Det fik kongelig Resolution for at maatte
se bort fra alle Bidrag paa under fem Rd. I April 1738
var der i de vedkommende Gager og Pensioner indeholdt’
28,215 Rd. 60 Sk., og fra Rangspersoner indkommet 22,223 Rd.
12 Sk., eller tilsammen 50,438 Rd. 72 Sk., som voxede til
i Alt 76,260 Rd. 75 Sk., men det var væsentlig uvillige
Penge, der slet ikke medbragte den forventede Interesse. En
stor Del af de Bidragydende maatte saa godt som presses til
at tage Stoffer for deres Tilskud. Ved Udgangen af 1739 var
der ikke taget Varer for Halvdelen endnu, hvorfor Magasinet
fik Ret til at indkalde de Vedkommende inden visse Terminer,
afpassede efter deres Bolig i Kjøbenhavn, det øvrige Danmark,
Hertugdømmerne eller Norge.

Men uheldigere endnu var det, at det saaledes Indkomne
slet ikke forslog. Det var jo kun et Laan, rigtignok rentefrit,

6o Det almindelige Magasin.

men det skulde forholdsvis hurtigt betales tilbage. Magasinet
stod i sin begyndende store Forretning i Virkeligheden uden
Midler. Allerede i November 1738 maa det mod Pant i kjøbte
Varer laane 30,000 Rd. i den nyoprettede oktroierede Bank
og igjen i Januar 1739 20,000 Rd. \ men desuagtet er Situa­
tionen ikke bedre, end at det i Juni s. A. udtales, at Maga­
sinet helt maa ophøre, hvis der ikke aabnes det nye Udveje.
Kongen befaler da de Deputerede for Finanserne at udbetale
Magasinets Direktører 50,000 Rd. og at udstede en Obligation
paa andre 50,000 Rd., paa hvilken der paany skulde laanes i
Banken. Men det er Alt kun som Draaber i Havet. I Fe­
bruar 1740 maa Kongen udstæde nye Obligationer til samme
Brug, og to Maaneder efter hedder det dog, at Magasinet, der
nu har c. 170,000 Rd. staaende i Raavarer, i færdige Fabri­
kata, i Forskud til Fabrikanter o. s. v., i höjeste Grad savner
en rulerende Kapital, der helst burde være paa 2 å 300,000 Rd.
Mindre maatte dog gjöre det, og der tilstaas Magasinet med
kongelig Garanti at søge et nyt Laan paa indtil 100,000 Rd.

1 Fra denne Tid foreligger der en trykt »Specification over de i det af
Hans Kongelige Maiestæt for de i Hans Maiestæts Riger og Lande fa-
briqverede Uldene- og Silke-Vahre allernaadigst oprettede Magazin til
ult. Jan. 1739 sig befindende Vahre med deres vedtegnede Priiser saa-
vel Styk- som Alen-viis, hvilke Vahre efter Hans Kongelige Maiestæts
allernaadigste Resolution til alle og enhver imod contant Betaling fal-
holdes udi de dertil paa Kjøbenhavns Børs indrettede Værelser Mandag,
Onsdag og Torsdag om Formiddagen fra 9 til 12 Slet og om Efter­
middagen fra 2 Slet, til Børsen lukkes; Og tjener Liebhabeme til Efter­
retning, at dersom der skulde forlanges enten andre Couleurer eller
og fleere Stykker af en Sorte, end herudi findes spectficerety at de da
derom behageligst sammesteds vilde addressere sig til det for Magazinet
allernaadigst anordnede Directorium Tirsdag og Fredag Formiddag, da
de forlangende Vahre saa snart som mueligt skal vorde forfærdiget. *

Mangel paa Kapitaler. 6l

hos Private mod fem pCt. aarlig Rente. Det udbydes offentlig
ved en af Direktørerne udstedt »Invitationsplan«, og i De­
cember 1740 var der tegnet noget over 88,000 Rd. (20,000
Rd. af den krigsmilitære Enkekasse, 13,750 Rd. af Justitsraad
Schouboe, 12,000 Rd. af Baron Krassow, 3000 Rd. af Kon-
ferensraad Desmerciéres, 2000 Rd. af Gehejmeraad Schulin
o. s. v.), og et Aar efter udvides Tilladelsen til 120,000 Rd.,
men det bliver Banken, der paa Vexelobligation forstrækker
Magasinet med det Meste af de 20,000 Rd. nemlig 15,200 Rd.;
de Privates Laan synes aldrig at være naaet ud over 105,000 Rd.

Magasinets Kapital voxer og voxer, men dog er det sta­
digt lige nær. I Maj 1741 ere Forholdene ikke anderledes,
end at det i længere Tid ikke har kunnet tage de Varer, som
Fabrikanterne vilde af med, hvad der førte til, at Arbejdere
bleve afskedigede og at Væve kom til at staa stille. Fabrikan­
terne gik i deres Vaande til Assistenshuset, og ved et Re­
skript af 15 Maj 1741 paalagdes det Gehejmeraad Chr. A,
Berckentin, der var bleven Præses i Kommercekollegiet, at
gjore Udveje for at skaffe 80,000 Rd. Det var nemlig ikke
altid nok med en kongelig Befaling. De i en saadan nævnte
Summer kom ofte kun langsomt og besværligt tilstede. Af
de 50,000 Rd., som Kongen i Juli 1739 skjænkede Magasinet,
anvistes den storste Del paa Bergen og Trondhjem, og Inkas­
sationen af Beløbene her kostede Magasinet ikke mindre end
800 Rd. Magasinets Tilværelse er en evindelig Pengekamp,
selv om der efter 1741 kommer noget mere Ro i Forholdene.
I 1755 oplyses det saaledes, at den ene af dets Direktører
Peter van Hurck ved forskjellige Lejligheder har hjulpet det
med 12,000 Rd., som han altsaa har tilgode, 1758 meddeles

62 Det almindelige Magasin.

det, at Magasinet ikke i halvfemte Aar har kunnet betale sine
Renter i Banken, hvorfor de fra Januar 1759 lægges til Kapi­
talen med et samlet Beløb af 28,373 Rd. 1760 er dets Gjæld
til Banken ikke mindre end 195,573 Rd. 32 Sk. foruden No­
get over 9000 Rd. i Renter.

Det var imidlertid ikke alene Pengeforholdene, der tryk­
kede. Ogsaa Varernes Beskaffenhed beredte Vanskeligheder.
I Forestillingen af 1737 var det sagt, at unge Fabrikers Varer
ikke strax kunde være fuldendte, og at en Smule Tvang til
at faa dem afsatte kunde være nødvendig. Men Varerne syn­
tes ikke at ville blive gode, medens Tvangen, der anvendtes
mod Forbrugerne; blev storre og storre. Inden Kristian VI’s
Død (1746) var der udstedt mindst 25 Indførselsforbud. Kjø­
benhavns Kræmmere, der ved Magasinets Oprettelse bleve al­
vorligt advarede om ej at forsyne sig med storre Forraad af
fremmede Varer, end som i kort Tid kunde afsættes, tilskrev i
1742 Magasinet om nogen Sikkerhed imod Fabrikanternes
Udygtighed og daarlige Varer, og 1754 se de med Skræk paa
de i Antal tiltagende Fabrikanter, hvis Varer efter deres Skjon
stadig ere »slette, uafsættelige, efter egen Fantasi forfærdigede
og dyre«. Forholdet til Kræmmerne udviklede sig uheldigt,
men de vare ogsaa fra først uvilligt stemte. Det sandedes paa
forskjellig Maade, hvad Erik Pontoppidan skrev i sin »Menoza«:
»Hjemmegjort Toj kaldes med et gammelt Navn Kræmmer-
Ulykke«.

De oprindelig efter hver Stands antagne Forhold affattede
Luxusforordninger have vi under Kristian IV set blive æn­
drede af Hensyn til en enkelt indenlandsk Fabrik. General-
Landets-Økonomi- og Kommercekollegium maalte Forholdene

Forholdet til Kræmmerne. 63

med sit økonomiske System, og da mange Penge gik ud af Lan­
det ved Tidens overdaadige Klædedragt, blev det i April 1736
forbudt, at Nogen i deres Dragter maatte bære Guld eller Sølv
saalidt som brocherede Silkestoffer eller blommede Silketøjer
med adskillige Farver, idet det endda helt forbødes »Haand-
værkere og Kjælderfolk« at bære selv det tarveligste Silketoj,
og det Samme gjaldt Tjenestefolk »undtagen hvad dem af
deres Herskaber foræres«. Yderligere maatte ingen Kjøbmand
indføre noget af de nævnte Stoffer. Denne Forordning, der
forøvrigt blev forklaret ved en ny Forordning af Oktober
s. A., greb stærkt ind paa mange Omraader, og navnlig trat
den Kjøbenhavns Kræmmere, der da ogsaa søgte om, at der
maatte blive ydet dem nogen Erstatning. Kommercekollegiet
fandt det billigt; en kongelig Resolution udtalte sig til Gunst
for dem; men den blev ikke strax udført, og da Kræmmerne
Aaret efter mindede om Sagen, fik de et alt andet end naa-
digt Svar. Forholdene havde helt forandret sig.

Det almindelige Magasins Oprettelse havde foranlediget
en Henvendelse til Kræmmerne, og i Skrivelse af 23 Decem­
ber 1737 lovede de at ville tage indenlandske Manufakturvarer
under en af Kongen vilkaarlig bestemt Pengemulkt, idet de
dog henstillede, at Alle fik Lov til at gaa med Silketoj, og at
der tilsagdes dem Ret til først at afsætte de Lagre af uden­
landske Stoffer, som de laa inde med, ligesom Ret til at ind­
forskrive saadanne Varer, som forlangtes hos dem, men som
Magasinet efter indhentet Attest ikke kunde præstere, samt
endelig Ret til en vis Kredit hos Magasinet. I alt Væsentligt
opnaaede de, hvad de saaledes ønskede, og i en ny Skrivelse
af 29 Maj 1738 forpligtede Kræmmerlavet sig nu paa Ære,

64 Det almindelige Magasin.

Tro og Love til ikke mere at indforskrive saadanne Ulden-
og Silkevarer, som forarbejdedes her, under Vedtagelsen af en
stor Mulkt for den vedkommende Kræmmer, der tillige, naar
han grebes tredje Gang, som en uærlig Mand skulde udstødes
af Kompagniet.

Herefter skulde da Magasinet faa den ønskede Afsætning,
men — den kom alligevel ikke. I Oktober 1738, altsaa over
et Fjerdingaar efter, havde samtlige Kjøbenhavns Kræmmere
kun taget for 848 Rd. Tiderne vare slette, hed det, da det
foreholdtes dem, og deres Oplag af udenlandske Stoffer vare
endnu ikke udsolgte. Dette betragtedes dog kun som Udflug­
ter, og da Magasinet maatte have Afsætning, hvis det ikke
skulde ophøre at tage Fabrikanternes Varer, søgte og fik det
den Ret, som oprindelig var tiltænkt det, Retten til at sælge en
detail. Tilladelsen var meget unaadig mod Kræmmerne. De
havde ikke holdt deres parole, »hvilket Vi vel forud havde set
at ville ske«, siger Kristian VI. Og Magasinet rustede sig
efter Evne til Kampagnen. Nie. Kettels blev ansat som Ma­
gasinkræmmer, og Cornelius Schumacher fik, som tidligere
nævnt, sin unge Svoger Peter Reiersen ansat som Bogholder,
og disse Embedsmænd vedbleve, efterat Detailhandelen, der
næppe har betalt sig, væsentlig var bleven ophævet i 1741.

Kræmmerne, der først bleve forulempede ved adskillige
Indførselsforbud og derpaa ved at de Personer, der bidrog
til Magasinet, fik Varer direkte fra dette, generedes nu ved
at Magasinet udsolgte en detail. Man kan derfor godt for-
staa, at de paa deres Side søgte at stemme Publikum ugun­
stigt imod de indenlandske Varer, saaledes som der klages
over i Oktober 1739. Men lige saa naturligt er det, at Ma-

Kræmmerne maa bøde. 65

gasinets Taalmodighed med Kræmmernes, som det synes, evigt
varende Oplag af udenlandske Varer nu brister. Det bestem­
mes, at deres Beholdninger af saadanne skulle stemples, at
en nu indført Forhøjelse af Indførselstolden paa en Del Ma­
nufakturvarer skal have tilbagevirkende Kraft for dem fra
Mikkelsdag 1738, og at Magasinets Fordringer i Kræmmernes
Fallitboer skulle være privilegerede. Kræmmerne skulde dog
ikke alene betale den forhojede Told af de Varer, de siden
den nævnte Dag havde indforskrevet, men tillige tage Varer
hos Magasinet for det Beløb, de siden samme Dag indfor-
skrevne Varer udgjorde.

De bad ynkeligt for sig, men fik et haardt Afslag. Told-
forhojelsen udgjorde for deres Vedkommende 33,767 Rd.
34 Sk., og dette Beløb fik de Ordre til at indbetale i Løbet
af fire Aar, hvert Aar med en Fjerdedel, saaledes at der dog
i den første Fjerdedel regnedes dem 4347 Rd. 3 Sk. til­
gode, ti hertil ansattes den Erstatning, som Kongen havde lo­
vet dem i Anledning af Overdaadigheds-Forordningen af 16
April 1736. Det udtaltes dog samtidigt, at de Kræmmere,
der flittigt tog Varer i Magasinet, kunde vente Eftergivelse i
de resterende tre Fjerdedele, som — aldrig blev indtalte.
Den første Fjerdedel med Fradrag af den nævnte Erstatning
figurerer i Magasinets Regnskaber med 3942 Rd. 50 Sk.

Omtrent samtidig blev der ved en Forordning af 7 De­
cember 1739 foretaget nogle Forandringer i Kræmmernes
Lavsartikler til Fordel for den indenlandske Fabrikation: Ingen
skulde fremtidig kunne blive Medlem af Kompagniet uden
først at have kjøbt indenlandske Fabrikvarer, en Silke- og Ulden­
kræmmer for 1000 Rd., en Lærredskræmmer for 500 Rd., og

5

Det almindelige Magasin.66

den, der saaledes var bleven Medlem, skulde desuden under­
holde to Vævestole og modtage alle paa dem forfærdigede
Varer, hvis han ikke vilde foretrække aarlig at kjøbe af inden­
landske Varer, en Klædekræmmer for 1000 Rd., en Lærreds­
kræmmer for 500 Rd.

Der er ingen Tvivl om, at Kræmmerne herefter saa paa
det almindelige Varemagasin med noget andre Ojne end for.
I en forøvrigt meget urolig Lavssamling den 26 Oktober 1740
forhandledes et Forslag om at overtage det, hvad der dog
strandede, da Kommercekollegiet imellem Betingelserne for en
Overdragelse opførte en aarlig Afgift paa 50,000 Rd. Kræm­
merne kjøbte nu hos Magasinet. Men Forholdet var og blev
dog aldrig godt. En af de stridigste Kræmmere, Magnus Møll-
mann, blev 1741 greben i at indføre 224 Alen Taft, 406 Al.
Serge de Croisée, 414 Al. Gros de Tours, 375 Al. blommet
Gros de Tours og 169 Al. Damask. Efter en vidtløftig Und­
skyldning slap han derfra med en Bøde paa 200 Rd. til Kon­
venthuset, men denne Begivenhed har dog muligvis haft Ind­
flydelse paa de Forholdsregler, der just paa denne Tid bleve
trufne for endelig en Gang at gjore det af med Kræmmernes
udenlandske Lagere. Vilde de ikke selv afhænde dem til Ud­
landet, skulde de indsende dem til Magasinet til Ombytning
med indenlandske Varer. Der blev indsendt for 67,381 Rd.
53 Sk., men da Kræmmerne, mærkeligt nok, ikke kunde —
eller vilde — godtgjore denne Værdiansættelse ved Fremvis­
ning af Bøger eller betalte Regninger, foretoges en Taxation,
der foregik paa Charlottenborg og nedsatte Værdien til 60,271 Rd.
16 Sk.

Samtidigt vendte man sig ogsaa til Skræderne. Der blev

Skræderne drages til Ansvar. 67

inkvireret hos dem, fundet og konfiskeret en hel Del uden­
landske Stoffer, hvorefter det blev paalagt dem under Straf at
vaage over, at der ikke blev syet Klæder af udenlandsk Stof;
Magasinets eller vedkommende Fabrikants Attest skulde altid
følge enhver Klædning. Og Konsekvensen heraf blev — en
hidsig Jagt efter Fuskere, ti Lavet paaviste, at de paagjældende
Bestemmelser gav disse Lavets fødte Fjender Vind i Sejlene;
de syede Toj af det Stof, man bragte dem, uden at fordre
Beviser. Men forøvrigt maa man ikke tro, at der var noget
Sammenhold mellem Kræmmerne og Skræderne i deres Færd
mod Magasinet. Da de første erfarede, at de sidste solgte
»Estaffage« til de Klæder, de syede, tilbød de at ville tage
15,000 Alen Olmerdug og et lige saa stort Kvantum Bommesi
hos Magasinet, hvis hint Salg maatte blive Skræderne forbudt.
Og det skete.

Nu skulde man tro, at Magasinet havde sejret. De uden­
landske Oplag vare udryddede med en Bekostning af noget
over 26,000 Rd., ti hvad Magasinet havde overtaget for godt
60,000 Rd., fik det ikke fuldt 34,000 Rd. for ved Salg i Al-
tona og i Udlandet. Men Maalet — naaedes aldrig. Kræm­
merne sluttede sig ingensinde til Magasinet, saaledes som det
kan ses af en Række Omstændigheder, baade smaa og store.

Den Kræmmer, der havde hjulpet med ved Vurderingen
paa Charlottenborg i Eftersommeren 1741 af de udenlandske
Oplag — han hed Andreas Kellinghusen — maatte ty til Kom-
mercekollegiet imod Lavets Chikanerier, hvad der endte med,
at han fik en Bestilling under Kollegiet. Og Magasinkræm­
meren Nic. Kettels maatte ogsaa, i et enkelt Tilfælde, ty til
Kollegiet. Lavet negtede nemlig en Gang i 1742 at modtage

5

68 Det almindelige Magasin.

to af ham oplærte Drenge til Indskrivning. Alvorligere var
det derimod, at de systematisk misbrugte den Ret, de havde
til at forskrive fra Udlandet, hvad de ikke kunde faa gjort
herhjemme. De bestilte et saa lille Kvantum af en eller an­
den Vare, at det umuligt kunde betale sig at udføre Ordren,
ingen Fabrikant vilde overtage den, og paa Attest herom fra
Magasinet gjorde de saa en stor Bestilling i Udlandet. Der
blev udvirket en kongelig Resolution herimod i Juni 1746.
Men alle Tilfælde kunne ikke tænkes, og da Kræmmerne i 1748
drillede Magasinet ved at bestille en Række svære, broche­
rede Silketøjer med en allerhøjeste Fødselsdag for Oje, valgte
Magasinet selv at indforskrive Stofferne.

Fabrikerne kunde ikke magte Forbruget i alle Enkelthe­
der, hvad der bl. A. kom for Dagen ved forskjellige Begiven­
heder i den kongelige Familie. Ved Tronskiftet i 1746 udgik
der strax Befaling til Magasinet om at træffe Foranstaltninger
ved Fabrikerne til, at det blev alle Riddere muligt ved Frede­
rik V’s forestaaende Salving at møde i Ordensdragter af inden­
landske Stoffer. Og det lykkedes, da Salvingen først fandt
Sted et Aar efter Tronbestigelsen. Men anderledes forholdt
det sig med Sorgetojet i Anledning af Dødsfaldet ligesom 1751
ved Dronning Louises Død. Det skulde bruges strax, og det
maatte derfor tillades Kræmmerne at indføre de nødvendige
Sorgestoffer, men en saadan Tilladelse var en farlig Ting.
Sammen med det Tilladte kunde der saa let løbe noget Util-
ladt med, og trods Alt vare Kræmmernes Boder stadig fulde
af de ulovlige fremmede Stoffer.

I 1744 klage Tojmagerne, Silkefabrikanterne og Klæde­
tilvirkerne stærkt herover. Oldermanden for Tojmagerlavet

Kontrabande hos Kræmmerne. 69

J. G. Rabe foreslaar et helt System af Tegn, der skulde paa­
sættes her fabrikerede Töjer, for at Kræmmernes Underslæb
kunde konstateres. Silke- og Klædefabrikanterne foreslaa nær-
gaaende Inkvisitioner ved Politiets Hjælp med efterfølgende
Konfiskation og Stempling, og Kommercekollegiet faar konge­
lig Resolution for alle Forslagene: Der kan ikke tages strenge
Forholdsregler nok, siger det. Det er dog ikke muligt at faa
Indsmuglingen stanset. 1747 gives der Politiet særlig Paalæg
om at spörge Tidens Brudefolk om, hvorfra de havde deres
Brudeklæder; de bestod som oftest af kostbare, fremmede
Stoffer. Det stopper paa denne Tid saa underligt med Salg
fra Magasinet, og paa et Spörgsmaal om, hvad der dog kan
gjöres for at ophjælpe Fabrikerne, har Kommercekollegiet i
1753 intet andet Svar, end at de fremmede Varer her i Lan­
det bör udryddes. Forordningen af 19 Februar 1753 samler
og skærper de herom tidligere vedtagne Bestemmelser, som
»for en slem Vindings Skyld under adskillige Paaskud og ved
skjulte Kunstgreb« saa sörgelig ere bievne overtraadte.

I Henhold hertil overraskedes Kræmmerne i November
1756 ved en samtidig Undersøgelse i alle deres Boder og
Huse. Der kom herved saa megen Kontrabande for Dagen,
at Lavets Oldermand for at »se den overhængende Fare nogen­
ledes forekommet, som en stor Del maatte geraade udi«, søgte
om, at Naade maatte gaa for Ret. Og mærkeligt nok skete
dette. Sagen blev afgjort ved en Række Bøder i Forbindelse
med Paalæg om at kjøbe for bestemte Summer i Magasinet.

*
Det vedblev da med Klager over »de Handlendes Egen­

nytte« og »de fremmede Varers Indsnigelse«. Systemet synes
at udrette lige det Modsatte af, hvad der tilsigtedes med det.

?o Det almindelige Magasin.

1764 ytrer Kommercekollegiet, at »Landet næsten er opfyldt
af Contrabandiers og deslige ildesindede Personer«, og der gjo-
res nu et rasende Angreb paa Skræderne. Politiet kan ikke
overkomme, hvad der fordres af det i Retning af Inkvisitio­
ner. Der ansættes da i 1766 en Visitør, der særlig skal have
Tilsyn med Kjøbenhavns Skrædere, og da Lavet vedblivende
mener, at det nok saa meget gjælder om at passe paa Fu­
skerne, faar Lavets Oldermand i 1767 to Politibetjente til Raa-
dighed ved det Tilsyn med dem, som han paatager sig. Der
skulde Tvang og Tilsyn til overalt, men Tilsynet — svigtede.
Visitør Mathias Sandberg segnede for »Forbindtligheder« fra
Skrædernes Side.

Angrebet paa Skræderne gjaldt imidlertid ikke alene Kjø­
benhavns Skrædere. Stiftamtmændene fik Brev om at lade
inkvirere hos Skræderne i Provinserne. Magasinet havde efter-
haanden faaet specielle Interesser ogsaa i de danske Kjøbstæ-
der. Endskjondt det atter og atter sagdes, at Fabrikernes Til­
virkning ikke var storre, end at den let kunde forbruges alene
i Kjøbenhavn, var Afsætningen, som vi have set, langtfra efter
Ønske. Magasinets Opmærksomhed rettedes derfor ganske
naturligt paa Kræmmerne i Kjøbstæderne. Og da der i Sep­
tember 1740 var tilstaaet de kjøbenhavnske Kræmmere et Aars
rentefri Kredit, blev der i November s. A. tilsagt Kræmmerne
i Provinserne det Samme i Forbindelse med fri Transport til
nærmeste Havn. Byernes Magistrater skulde forevise dem en
Række tilsendte Vareprøver og modtage deres Bestillinger.
Men det gik kun langsomt hermed. I April 1742 tilstodes
der Kjøbmand i Odense Jens Dreyer særlige Fordele som den
Første fra Fyn, der tog Varer fra Magasinet, og i hele 1742

Provinserne tages med. 71

var Randers kun repræsenteret ved en eneste Kjøber, Kjøbmand
A. C. Bay, der tog eet Stykke Damask og eet Stykke Klæde!

Det blev da fundet nødvendigt at gribe Sagen anderledes
an. I 1742 blev D. H. Schneidewin antagen til at rejse om
til de storre Markeder med Magasinets Varer, men samtidig
ansattes der ogsaa Mænd, der skulde søge at stanse den store
Indsnigelse af de forbudte Varer. Der ansættes en for Aal­
borg- og Viborg- Stifter, en for Aarhus- og Ribe- Stifter og
(1743) en for Sjælland og Fyn. De fik Ret til at inkvirere i
Boder og Huse, paa Markeder, paa Landet og i Kjøbstæderne,
og deres Lon var tre Fjerdedele af de konfiskerede Varers
Værdi. Alt forsøges og ikke uden Virkning, ti en Designa-
tion over, hvad Kræmmerne i Provinserne kjøbte 1743 °g
1744 gjor Indtryk, men — de vare dog ikke bedre end deres
Brødre i Kjøbenhavn. 1747 klages der stærkt over, at de slet
ikke efterkomme Kongens Forordninger til Gavn for den in­
denlandske Fabrikation, og Klagen er ikke enestaaende. 1758
bestemmes det da, at Ingen maa faa Borgerbrev som Kræm­
mer, for han har taget et vist Kvantum Varer fra Magasinet,
og 1764 fordres der fra Magistraterne Oplysninger om, hvad
enhver Kjøbstad forbruger af saadanne Manufakturvarer, som
kunne faas fra Magasinet. Det udregnes herefter, at Kjøb­
stæderne i Danmark hos dette burde tage for i Alt 88,600 Rd.
aarlig, de smaa Byer i Ribe Stift kun for 4800 Rd. men i Aal­
borg Stift for 21,000 Rd., og i Begyndelsen af 1766 paalægges
det Stiftamtmændene at repartere de paagjældende Summer paa
de enkelte Byer, hvis Magistrater igjen skulle paase, at de
vedkommende Kræmmere kjøbe tilstrækkeligt. Det er et fuld­
stændig socialistisk Tvangssystem.

72 Det almindelige Magasin.

Den Tanke, der realiseredes herved, var allerede oppe i
1747. Magasinet klagede den Gang stærkt over manglende
Afsætning, og man tænkte da ikke alene paa det egentlige
Danmark, men ogsaa paa Hertugdømmerne og Norge. Der
udgik ti danske og tre tyske Reskripter. Men noget Resultat
naaedes ikke, og Norge blev først noget senere gjort til Op­
land for det stadig til Afsætning trængende Magasin. 1759
forelagde Kommercekollegiet en udførlig Forestilling om dette
beklagelige Land, der aarlig indførte for mere end to Tønder
Guld af Silke-, Ulden- og Bomuldsvarer: »deraf kan allernaa-
digst skjonnes, hvilken utaalelig Depense dette Land fra utæn­
kelig Tid af aarlig haft haver«. Ganske at forbyde denne Ind­
førsel, der i Told indbragte over 30,000 Rd. aarlig, var dog
utilraadeligt, Landets Handel med England kunde lide her­
under, og det vedtoges da, at Tolden paa disse Varer skulde
forhojes til 20 pCt. af deres Værdi, at det skulde paalægges
alle gejstlige og verdslige Betjente ligesom alle Karakteriserede
kun at bruge indenlandske Stoffer, og at enhver Kjøbmand,
der tog for mindst 100 Rd. af disse, skulde nyde en Præmie
af 5 pCt. I Overensstemmelse hermed ansattes der sex Fak­
torer for indenlandske Silke- og Uldenvarers Salg i henholds­
vis Frederikshald, Moss, Bragnæs, Skien, Arendal og Bergen,
hvortil noget senere ogsaa kom Trondhjem, og desuden an­
sattes, vistnok i 1763, den i Schweiz fødte Kjøbmand, Anton
Thorig, der i nogle Aar havde boet i den sidstnævnte By, til
at rejse med Prøver i Norge. — I Hertugdømmerne var der
Faktorer og Oplag i f. Ex. Flensborg, Tonningen, Gluckstadt
og Altona.

Magasinet havde ved disse Anstrengelser, som det gjorde

Diskontoseddel-Systemet. 73

med Kniven paa Struben, efterhaanden faaet den saa stærkt
ønskede Kundekreds af Kræmmere, men herved havde det
ogsaa faaet nye Sorger. Selv »suffisante« Kræmmere viste
sig nemlig kun som slette Betalere. Det blev efterhaanden
indført, at Kræmmerne ved Siden af at kjøbe i Magasinet og­
saa kunde kjøbe hos vedkommende Fabrikant og give ham en
»Seddel« derfor; denne Seddel betaltes saa Fabrikanten af Ma­
gasinet, der derpaa ved Forfaldsdag holdt sig til Kræmmeren,
der havde udstedt den. Og disse »Diskontosedler« voxede
efterhaanden stærkt i Antal. Allerede i 1743 er Magasinet
betænkelig ved Kræmmernes store Gjæld til det; men ud­
sendte Manebreve hjælpe ikke, og da Gjælden ved Udgangen
af 1744 var voxet til 44,571 Rd., faar det strax i 1745 konge­
lig Resolution for, at Kræmmerne, der jo havde et Aars Kre­
dit mod at svare 4 pCt., efter Forfaldsdag skulde betale een
Procent maanedlig af deres Gjæld. Herover opstod der et
stort Rore, og inden Aaret var omme, var Bestemmelsen æn­
dret derhen, at de 12 pCt. p. a. først skulde indtræde efter en
til 18 Maaneder forlænget almindelig Kredit. Men hele Foran­
staltningen hjalp ikke, og da Gjælden i Juni 1749 var voxet til
64,135 Rd., foreslaar Magasinet, der er i trykkende Pengenød,
at de Kræmmere, der ville-betale deres Gjæld i Løbet af de
første fire Uger, skulle slippe for de 12 pCt. og kun erlægge
de oprindelige 4 pCt. Men heller ikke dette førte til det
ønskede Resultat. Der indkom kun 7681 Rd. Ved Udgangen
af 1749 var Magasinets Tilgodehavende hos Kjøbenhavns
Kræmmere 67,929 Rd.; og i Juni 1750 skyldte 19 Kræmmere
det 71,301 Rd.

Man var ængstelig for at gaa strængt frem imod dem for

74 Det almindelige Magasin.

ikke at fremkalde en almindelig Katastrofe. Man foreslog, at
de selv skulde fastsætte en sidste Termin for Betaling i Minde­
lighed. Men ogsaa den blev oversiddet, og Magasinet, der
»med al Vigilance« fulgte Forholdenes Udvikling, skaffede sig
en kongelig Udtalelse for Ansvarsfrihed, hvis noget Ufor­
modentligt skulde ske. Endelig i 1752 blev der gjort Arrest
hos en Kræmmer Jac. Chr. Schmidt, hvis Gjæld var løben op
til 16,194 Rd., og derefter kom endnu sex andre Kræmmere.
Men heller ikke ad denne Vej naaedes Fyldestgjorelse. Endnu
1764 henstod de paagjældende Boer uafsluttede, hvorfor Ma­
gasinet indstillede, at hvad de endnu skyldte, nemlig 55,163 Rd.,
afskreves som tabt, og det var ikke det eneste Tab, som Maga­
sinet led.

Allerede i 1741 var man opmærksom paa, at Magasinet
havde Varer, der ikke kunde betragtes som gode Kjøbmands-
varer og ikke kunde ventes solgte paa almindelig Maade. Det
blev foreslaaet at sælge dem ved Avktion, og den første saa-
danne fandt Sted i September 1742. Men der fulgte kun Tab
heraf, hedder det i en Forestilling af 1747. I Oktober 1748
bragte Avktionssalget af nogle for 8614 Rd. indkjøbte Varer
et Tab af 2182 Rd., og i en Række af Magasinets Regnskabs­
oversigter figurerer en Post paa 35,107 Rd. 16 Sk. som tabt
ved Avktioner, ved Interessentskabet i »den middellandske
Handling« og ved Claus Pass’ Forhandling i Spanien (Lis­
sabon ?).

Med Hensyn til de ved Avktion solgte Gjenstande maa
det erindres, at herunder ogsaa omfattedes konfiskerede uden­
landske Stoffer. Den paagjældende Kjøber kjøbte dem med
Forpligtelse til at udføre dem, inden en vis Tid skulde han

Udenlandske Expeditionen 75

præstere Attest fra et Toldsted for, at de vare udgaaede der­
fra; men Magasinet kom efter, at de som Regel indprakti­
seredes paany, hvorfor det fik Ret til selv at overtage dem
efter en forudgaaet Vurdering. Det lod da ogsaa dem sælge
ved Avktion, i Begyndelsen i Norge og Hertugdommerne
(Altona), men senere i Udlandet De bleve optagne i Maga­
sinets udenlandske Expeditioner. 1743 fragtedes saaledes et
Skib til Lissabon, og om den af Magasinets tredje Direktør
Cornelius Schumacher foreslaaede Middelhavs-Handel er talt
ovenfor. Af væsentlig Betydning er endnu kun en Expedi­
tion til Konstantinopel.

Der blev til den udtaget for 41,000 Rd. Klædevarer og
for 3000 Rd. Silkevarer, som den 1 September 1757 indski­
bedes i et det almindelige Handelskompagni tilhørende Skib,
og der gaves Fabrikanterne et af Kongen garanteret Revers
for Betaling senest 18 Maaneders Dagen efter eller den 1 Marts
1759. Til den Tid troede man, at Expeditionen kunde være
afviklet, men til den Tid var der ikke her indkommet en Sty­
ver. Fabrikanterne bleve betalte med Kvitteringer for et Be­
løb af 14,000 Rdl., som de skyldte til Magasinet, og med
30,000 Rd. kontant, som rejstes paa en Vexelobligation med
Kongens Garanti. Endnu 1770 var Sagen ikke afviklet trods
ivrige Bestræbelser af Legationsraad Verrayon og den danske
Envoyé i Konstantinopel Gehejmeraad Gähler. Expeditionen
mislykkedes fuldstændigt, og dog blev der foranstaltet i det
Mindste en Expedftion til nemlig i 1763 til Thorn i Polen.

Da N. L. Reiersen særlig blev knyttet til den, skal den
nærmere omtales nedenfor, og her skal blot oplyses, at heller
ikke denne Expedition betalte sig. I det Hele kan det be-

76 Det almindelige Magasin.

mærkes, at Magasinet nu igjen begyndte at behøve Tilskud,
skjöndt i mindre Grad end tidligere. Expeditionen til Kon­
stantinopel krævede som nævnt 30,000 Rd., og i 1760 fordre­
des 16,000 Rd. til Indkjøb af Uld m. m. samt 20,000 Rd. til
Indkjøb af Varer, der skulde til Norge og Hertugdommerne.
Status er i det Hele ikke heldig. Bogholder Reiersen opgjör
og attesterer den 23 April 1763 Magasinets »ganske i værende
Gjæld« til 503,013 Rd. 3/4 Sk. Ved Udgangen af 1765 skylde
41 kjøbenhavnske Kræmmere 135,128 Rd., 41 Provinskræm­
mere 15,271 Rd og 43 Kræmmere og Faktorer i Hertugdom­
merne og Norge 68,222 Rd. (i Alt 218,621 Rd.). To Aar
efter er Stillingen noget bedre, idet de tre Poster have for­
andret sig til 121,390 Rd., 18,867 °g 45,366 Rd. (i Alt
185,623 Rd.), men saa var til Gjengjæld den Kjøbenhavns Fa­
brikanter givne Kredit voxet. I December 1765 udgjorde den
for 95 Fabrikanter 91,700 Rd., men i December 1767 var den
for 100 Fabrikanter 96,443 Rd.

Det vil herefter forstaas, at der ikke var lutter Tilfredshed
oppe. De statistiske Opgjörelser viste Fremgang. Af de
ovfr. S. 56 angivne Værdier for Fabrikernes Tilvirkninger i
Aarene 1747, 1754 og 1764 beregnede man, at henholdsvis
110,670 Rd., 134,431 Rd. og 168,700 Rd. var ren Fortjeneste.
Der bevaredes altsaa flere og flere Penge i Landet, men Ma­
gasinet mærkede det ikke. Den økonomiske Situation var og
blev trykkende og pinagtig for det. Regnskabet for 1765, der
balancerer paa næsten 400,000 Rd., ender med en Kassebe­
holdning paa kun 146 Rd. 21 Sk. Det er herefter ganske natur­
ligt, men samtidigt dog værd at lægge Mærke til, at den Fore­
stilling af April 1768, der fører til den kongelige Resolution

Magasinet besluttes hævet. 77

af 3 Maj s. A., som ophæver det almindelige Varemagasin, er
medunderskreven af fem af dettes Direktører, nemlig to af de
oprindelige, Konferensraad Dauw og Etatsraad Schumacher, samt
tre af de senere tilkomne nemlig Konferensraad J. Nasser­
schiebe og Etatsraaderne J. F. V. v, Jessen og Chr. L. Stemann,
der alle vare enten Deputerede eller Kommitterede i Kom-
mercekollegiet. Forestillingen er nemlig ret forstaaet en For-
dömmelsesdom over Magasinets Virksomhed. Med dets Fond,
der regnes til 130,000 Rd., var det umuligt, hedder det, at be­
stride de kjøbenhavnske Kræmmeres Diskonto paa 180,000 Rd.,
Provinskræmmernes Kredit paa 80,000 Rd. og Forskudet paa
ca. 50,000 Rd. for Varer, der vare sendte til Norge. Der
maatte Kjøbmandssans til for at faa det til at gaa — det er
altsaa den, det har skortet paa — og det almindelige Vare­
magasin foreslaas afløst af et General-Magasins-Kontor med
en Kjøbmand i Spidsen. Den Mand, der formentlig kunde
magte Opgaven, var den faa Aar för til Kjøbenhavn fra Hol­
land indkomne unge Kjøbmand Frederik de Coninck. Han
skulde med Titel af Agent være Enedirektør, og den gamle
Bogholder og Meddirektør P. Reiersens Sön, Niels Lunde
Reiersen, der havde været adjungeret sin Fader, skulde med
Titel af Kommerce-Sekretær være det nye Magasins Bogholder
og Kasserer.

En ny Tid skulde begynde. Men her skal endnu erin­
dres om, at Magasinet foruden sine egentlige Hverv at for­
syne Fabrikanterne med visse Raaprodukter, at afkjøbe dem
deres Varer og igjen sælge dem, ved Tidernes Ugunst ogsaa
var kommen til at være Producent. To Fabriker, som Kom-
mercekollegiet havde ydet saa store Understøttelser, at en Op-

7 8 Det almindelige Magasin.

givelse af dem vilde være særlig uheldig, bleve lagte ind un­
der Magasinet, da deres Ejere ikke kunde bestaa ved dem.
Systemet førte naturligt til Statsfabrikation. De to Fabriker
vare Elias Courtonnes Klædefabrik og Charles Maillots Silke­
fabrik. Der blev 1746 gjort Arrest i dem begge, og særlig
med den sidste af dem for Oje skulle vi nu gaa over til at
se Silkefabrikernes Udvikling i den her omhandlede Periode.

Den Maillotske Fabrik, der fik Navnet Den kongelig dan­
ske Silkefabrik, blev senere, saaledes som vi nedenfor skulle
se, under dette Navn overtagen af N. L. Reiersen.

SILKEFABRIKER.

om ovenfor nævnt, kan det med Tal efter Tal vises, at
Fabrikerne gik fremad, og hermed stemmer en Række Ud­

talelser af Kommercekollegiet. 1759 siger det, at faa Nationer
kunne rose sig af at have med mindre Omkostninger og
storre Fremgang i saa kort Tid tilvejebragt flere Fabriker af
den Fuldkommenhed, som her nu forefindes: »denne Fordel
og Lyksalighed til det almindelige Bedste«. Der var dog
Maade med Fordelen ligesom med Lyksaligheden, men Syste­
met skulde opretholdes. Kristian VI skriver en Gang: »Mit
Sentiment er dette, at jeg kun søger mine Undersaatters Lyk­
salighed, ti gaar det dem vel, saa gaar det ogsaa mig vel; og
det kan ikke gaa dem vel, uden naar Commerce og Manu-
factur blomstre«.

Fabrikerne skulde med andre Ord blomstre. Men derfor
var Kongen ikke blind for, at Alt ikke paa een Gang kunde
stampes op af Jorden. 1739 skriver han til Schulin, at frem­
mede Varer »ikke maa forbydes, forend man har saa meget
af de her gjorte i Forraad, at aldeles ingen Mangel er at be­
frygte«, og 1742 lader han Overkrigssekretær Numsen vide,

8o Silkefabriker.

at naar Fabrikerne ikke kunne levere godt Lærred til Hærens
Brug, »gjör man bedre i, at man lader det komme fra
fremmede Steder, ti det er dog vel det Mindste en saadan ge­
men Soldat kan have, at han bliver klædt vel og godt«. Paa
den anden Side er det dog ogsaa tydeligt, at Kristian VI er
stærkt indtagen mod Datidens Kræmmere. Han er fortörnet
over, at de, da Indførsel af visse Varer bliver forbudt, »skrue
Priserne op for Folk paa en ganske ubillig Maade«, og da
Silkefabrikanten John Beckett i Begyndelsen af 1739 henvender
sig direkte til ham og klager over manglende Afsætning, skri­
ver han herom til Schulin: »Maaske stikker der et Kunst­
greb af de herværende Kjøbmænd bagved, at Beckett skal
ruineres«.

Beckett bör efter Kongens Mening hjælpes, han er i be­
trængte Omstændigheder. »Det vil afskrække Andre, naar de
se, at man farer saa rask frem imod ham«. Men Sagen var,
at det ikke alene var Beckett, men samtlige Fabrikanter, der
saa godt som altid vare trængende. Da en Johan David Al­
brecht ved Nyaarstid 1757 udsender et Digt med gode Ønsker
for alle Kjøbenhavns Indbyggere, men særlig for »der könig­
lichen Manufactur und bey derselben allen Vorgesetzten und
sämtlich Fabriquanten und Arbeits-Leuten«, lyder en Linie:
»Hilff auch allen Fabriquanten, die der Zeit um Besserung
flehn«. Og Kommercekollegiet veed det godt selv. Det skri­
ver 1756 i en Forestilling til Kongen, at naar Fabrikanterne
kræves for Betaling af de dem ydede Forskud, havde de Intet
at betale med. Gjöres der Arrest hos dem, viser det sig, at
de ingen Varer have. Saa snart de fattige Mennesker have et
Stykke færdigt, søge de strax at sælge det eller pantsætte det.

J. G. Råbe og Magasinet. 81

Paa denne Baggrund maa Fabrikudviklingen væsentlig
ses, og Sandheden heri, belyses stærkt ved det Avertissement,
som Fabrikant Johan Gottlieb Råbe, hvem vi 1744 have truffet
som Oldermand for Kjøbenhavns Tojmagere, indrykkede i
Kjøbenhavns Postrytter for 15 Juli 1748. Paa det Ydmygste og
Vemodigste bekjendtgjor han »og inderlig beder de respektive
hdje og nedrige kristelige og medlidende Hjærter, at de dog
af Komiseration« ville kjøbe hans Varer, som han af Mangel
paa Afsætning har maattet sætte i Pant paa det almindelige
Varemagasin paa Børsen. Han har Hustru og fire Born, til
hvis Forsørgelse hans Fabrikation ikke slaar til, hvorfor »hans
klagelige Bon og Suk til den almægtige Gud og til alle kriste­
lige medlidende Hjærter er, at de ville staa ham bi i denne
hans store Nød«; han agter at begive sig bort til et andet
Sted. Resultatet blev, at de Aviser, der havde optaget hans
Avertissement, fik en skarp Irettesættelse, og at hans Varer
bleve solgte ved Magasinets Avktion den 7 Oktober s. A.,
hvor de, godt for ham, indbragte 2465 Rd., skjondt de kun
vare vurderede til 2359 Rd.

Da vi sidst beskjæftigede os med Silkefabrikanterne, vare
de reducerede til nogle faa Vævere i Silkevæverlavet. Der
nævntes sex, og 1727 er der endda kun fem, men derefter sti­
ger Antallet, 1733 er der otte og 1743 d- Og de indskrevne
Svendes og Drenges Antal stiger paa lignende Maade. 1733
ere de henholdsvis 10 og 7, 1743 og 26 og 1752 endog
32 og 26. Lavet fik da ogsaa under 23 Januar 1741 nye Ar­
tikler, i hvilke der lagdes en særlig Vægt paa Forholdet mel­
lem Mesterne og Svendene, disses Lon bestemtes, og paa

6

82 Silkefabriker.

Grund af at saa mange af dem vare udenlandske, udkom Ar­
tiklerne ogsaa i en officiel tysk Oversættelse.

Lavet gaar fremad. Dets Kasse er 1750 voxet til over
300 Rd., der betragtes som en saa stor Sum, at Medlemmerne
tro det muligt at vedtage en Begravelseshjælp paa 30 Rd.
ved en Mesters eller hans Hustrus Død, en Hjælp, der ved
Magistratens Mellemkomst dog nedsættes til 20 Rd., og 1757
er der en lignende Bevægelse mellem Svendene. Men des­
uagtet ligger Udviklingen væsentlig udenfor Lavet, der ikke
tæller samtlige Silkefabrikanter som Medlemmer saa lidt som
alle de ved Silkefabrikerne beskjæftigede Arbejdere. Silke-
baandsvæver John Perrot klager saaledes i 1742 over, at Lavet
nægter at optage ham. Det henviser ham som Baandvæver
til Possementmagerlavet, men han gjor opmærksom paa, at
han foruden Baand ogsaa gjor Kaardegehæng, og Sagen løses
da derved, at han faar et særligt Privilegium med Ret til at
holde Svende og Drenge. Og Kommercekollegiets Fabrik-
opgjorelser vise da ogsaa ganske anderledes store Tal for de
i Silkefabrikerne sysselsatte Arbejdere end Politiets Lavslister.
Fra 1747 til 1752 svinge de mellem 339 og 360 for i 1755
at stige til 718, i 1759 til 810 og i 1763 til 938, men saa
dale de. 1765 er Tallet sunket til 762.

Allerede 1738 havde Magasinet knyttet Forbindelser an-
gaaende Levering til det af Silkevarer med i Alt ni Forskjellige.
Det fik i det nævnte Aar Silketøjer fra Jens Simonsen &
Sønner, Jonas Jensen, John Beckett og Kommerceraad Borchholt
(i Altona); Silkebaand fra Samuel Wilkins og John Surmann;
Taft fra Pierre Polliard, Stromper fra Jean Simeon Juvalta og
Handsker fra Samuel Bourguet. Men inden vi gaa til at følge

Chabbert og Rouvière. 83

et Par af disse Leverandørers Livsskjæbne, skal der gjôres op­
mærksom paa, at der allerede for Magasinets Oprettelse var
arbejdet for Silkefabrikationens Fornyelse her i Landet, og
at alle de dermed forbundne Vanskeligheder strax viste sig.

Under 28 Maj 1735 gaves der Jean Chabbert1 Privilegium
paa at gjôre Ordensbaand. Først to Aar efter faar han fire
Stole og en Presse i Gang, men saa beder han ogsaa strax
om Forskud og om et Indførselsforbud. Det første faar han,
men med Hensyn til det sidste indskrænker man sig til gjen-
nem Ordenssekretæren og Hofmarskallen at paalægge alle
Riddere og Kammerherrer kun at bruge Chabberts Baand. Med
Hensyn til Dronningens Ordener skete der en speciel Hen­
vendelse til hende. Saa følger under 13 April 1737 et stort
Privilegium for den franske Silkefabrikant Antoine Rouvière i
Amsterdam. Og nu er det ikke Smaapillerier alene til Hoffets
Brug, det gjælder. Han skal anlægge en Silkefabrik med 60
Vævestole, skal strax have udbetalt 7000 Rd., der skulle su-
pleres med 5000 Rd., naar alle Stolene ere opstillede her, have
Titel af Kommerceraad o. s. v. Underhandlingerne synes at
være paabegyndte allerede i 1734. Der foreligger i alt Fald
et stort Forslag dateret November 1734 fra Pierre Rouvière et
fils, som Rentekammeret udtaler sig imod. Det vilde hellere
se et Uldmanufaktur end et Silkemanufaktur, men i 1737 blev
Sagen som nævnt Virkelighed. De 60 Stole kom dog aldrig
hertil. Rouvière sendte kun nogle faa Redskaber og nogle

1 Skulde dette mon være den »maître d’hôtel« Jean Chabbert, der 1734 bli-
ver Ældste ved den fransk-reformerte Kirke i Kjobenhavn, og som dor
her i November 1754, 82 Aar gammel (s. D. L. Clément: Notice sur
l’église réformée).

6*

«4 Silkefabriker.

faa Arbejdere, men da han desuagtet forlangte de 5000 Rd.
udbetalt, lod man den danske Envoyé i Haag Niels Griis for­
høre sig om ham, og man erfarede derved, at han kun havde
et daarligt Rygte. Man besluttede da at lade ham tiltale for
Retten, og den danske Regering vandt sin Sag gjennem alle
Instanser i Holland, men det kostede Penge og Tid. Først
1746 var man naaet saa vidt, at Antoine Rouvière i et sønder­
knust Brev beder om Naade, medens hans fire Døtre vemode-
ligen henvende sig til Kongen og Dronningen. Sagen ' gaar
alligevel til Exekution, men — han har Ingenting, og endelig
1754 erkjendes de 7000 Rd. for tabte. I dette Aar dør Rou­
vière i den By, hvortil han var flyttet, Delft, uden at efterlade
sig Andet end Gjæld.

Begyndelsen var ikke god. Det var ikke let at faa dyg­
tige og solide Folk hertil. De, der kom, vare væsentlig træn­
gende og æventyrlige Personer, men som tidligere nævnt var
her jo mellem Lavets Vævere een, der havde virket her fra
omtr. 1695, °g som havde et særlig godt Lov. Det er den
Jens Simonsen, der ovenfor staar som den første mellem Leve­
randørerne af Silketôj til det almindelige Varemagasin. Og
hans Virksomhed skulle vi nu se lidt nærmere paa, ti da
Strømkæntringen sker til Fordel for en livlig Fabrikvirksom­
hed, er det naturligt, at ogsaa han kom i Betragtning.

I en Forestilling af April 1736 til Kongen, meddeler
Kommercekollegiet, at Jens Simonsen, en af Byens bedste
Silkevævere, til et Silkeværks Oprettelse har forskrevet baade
Svende og Redskaber, i hvilken Anledning han har andraget
om at maatte faa et Laan paa 1000 Rd. mod første Prioritet
i hans Ejendom i Løvstræde. Han beder om at maatte faa

Jens Simonsen og Sönner. 85

Laanet rentefrit i fem Aar. Og det faan han. Den nye Fa­
brik gaar nu godt. I September s. A. omtales den paany i
en Forestilling. Foruden forskjellige Silketojer har den saa
meget Flojel færdigt, at der ingen Mangel kan blive, og Kom-
mercekollegiet foreslaar derfor, at der udstedes et Forbud mod
Indførsel af Flojel, hvad Kongen billiger. Forbudet blev be-
kjendtgjort i en Plakat af 21 September 1736. Jens Simonsen
havde været og var endnu en virksom Mand, men nu var
han ogsaa bleven en ældre Mand, og det er derfor forstaaeligt,
at vi 1738 møde Firmaet Jens Simonsen & Sonner. Muligvis
er det endog Sonnerne, der nu væsentlig drive Forretningen,
men derfor er den Gamle dog ikke uvirksom, endnu 1745
synes han at være Oldermand i Silkevæverlavet. Han betegnes
dog i dette Aar som en »abgelebter« Mand, og da Sonnen
Jonas Jensen afgjort ogsaa er Oldermand i 1745, er han sand­
synligvis død i dette Aar1.

Han synes at have haft tre Sonner, Simeon Jensen, Johan
Jensen og Jonas Jensen. Den førstnævnte forekommer kun
en Gang i 1740, og hvad de andre angaar, da fortsætter kun
Johan Jensen Faderens Forretning, medens Jonas Jensen eta­
blerer sig selvstændigt. Johan Jensen kjøbte vistnok i 1741
Faderens Fabrik for 2500 Rd. og søger da strax om, at de
1000 Rd., hans Fader fik i 1736 rentefrit for fem Aar, ved-

1 Det skal dog ikke lades uomtalt, at allerede Kommercekollegiets tyske
Forestilling af 1 Marts 1738 nævner »Jens Simonsens Enke*. Der fore­
ligger dog næppe tilstrækkeligt Materiale til at se, hvorledes det nærmere
forholder sig, og sikkert er det, at »Jens Simonsen Silke Væver og Fa-
briceur« til Kjøbenhavns Mandtal 1743 oplyser, at han bor i Løvstræde
Matr.Nr. 121 med to Pigeri sin Tjeneste, og at de Folk, han bruger i
sin Profession, »er Daglonner og logerer uden mit Huusff.

86 Silkefabriker.

blivende maa henstaa rentefrit paa første Prioritet i Stedet i
Løvstræde, og det tilstodes ved kongelig Resolution i Marts
1742 indtil Juni Termin 1745 for saa igjen at tilstaas for
andre fire Aar til Juni Termin 1749. Forsaavidt gik Alt godt,
men 1744 høre vi, at han paa Grund af manglende Afsætning
maa nedlægge en Del af sine Stole, og 1749 afgaar han ved
Døden. Hans Enke, Johanne Jensen, der fortsætter Virksom­
heden, faar dog strax at vide, at Kommercekollegiet er hende
gunstig stemt. Fjorten af de til Ordensdragterne ved Frede­
rik V’s Salving af Silkefabrikanterne forfærdigede Stykker av-
roragult Flojel vare bievne kasserede af Magasinet som ikke
i Farven svarende til Prøven, og af disse fjorten Stykker skrev
fem sig fra hendes Fabrik. Paa Grund af deres særlige Farve
var det ikke let at faa dem afsat, og som Svar paa en af
hende som Enke indgiven Ansøgning kom Kollegiet hende
imøde, idet det dog var betænkeligt for Konsekvenserne, som
heller ikke udebleve. Magasinet fik Ordre til at kjøbe tre af
de fem Stykker, men maatte saa ogsaa efterhaanden overtage
alle de resterende, elleve Stykker.

Det er herefter naturligt, at Tilbagebetalingen af Prioriteten
paa de 1000 Rd. stadig udsattes, og at Renten stadig efter­
gaves, skjondt Virksomheden slet ikke var lille. 1768 be-
skjæftigede den 25 Stole, men det var ogsaa Højdepunktet.
Da den 1774 gaar over til Enkens Søstersøn Morten Otlesen,
der havde bestyret den siden Johan Jensens Død, har den
kun 10 Stole. Men han forpligter sig til inden tre Aar at
have 20 Stole i Gang mod at faa en aarlig don gratuit paa
200 Rd. og en Kredit paa 6000 Rd. i Magasinet. Og det
skete, ja fire Aar efter drommer han endog om at kunne

Morten Ottesen, Jonas Jensen. 87

sysselsætte 35 Stole, i hvilken Anledning hans Kredit forhôjes
til 10,000 Rd., men — 1783 har han kun 11 Stole i Gang.
Og skjôndt de i 1786 blive til 13, ere Forholdene ikke ander­
ledes, end at han 1789 nedlægger Fabriken og drager til Rødby,
hvor han endnu i 1797 oppebærer sin don gratuit som Pen­
sion og endda en Gang imellem ansøger om og faar en lille
G ratifikation.

Vende vi os nu til Jonas Jensen, da blev han Mester alle­
rede i 1730, og vi have ovenfor set, at han 1738 nævnes som
selvstændig Fabrikant, 1740 synes han væsentlig at udvikle sig.
Han kjøber i dette Aar en Gaard paa Kjøbmagergade for 3900 Rd.,
men da han selv kun formaar at udrede de 1900 Rd., ansøger
han Kommercekollegiet om paa første Prioritet i Gaarden at
maatte faa et rentefrit Laan paa 2000 Rd., hvad der fører til,
at der for fem Aar tilstaas ham ikke den søgte Kapital, men
Renten af den, eller 100 Rd. aarlig i de nævnte Aar, en Gunst,
der senere fornys for ham. Han nævnes som en dygtig Mand,
og da han i 1751 ansøger om den ovenfor nævnte Rentesums
Fornyelse, kan han skrive, at Hs. Majestæt »har benaadet mit
ringe Hus med egen hôjeste Nærværelse og taget min Fabri­
que i eget allernaadigste Ojesyn«. Hans Fabrik betragtedes
altsaa som værd at se, og det kan da ogsaa nævnes, at den i
1753 beskjæftigede 24 Stole. Forøvrigt har der muligvis været
en vis Forbindelse mellem Jonas Jensens og Johan Jensens
Fabriker. 1746 omtales Jens Simonsens to Sônners Virksom­
heder væsentlig som een Fabrik, og 1748 ansøger Jonas Jensen
om, at den hans Fader i Magasinet tilstaaede Kredit for Raa-
silke paa indtil 2000 Rd. maa tilstaas ham som en stadig
Kredit dér.

88 Silkefabriker.

Han oplyser ved denne Lejlighed, at han har udvidet sin
Fabrik til et Nabohus, og han har den Glæde kort efter at
faa Krediten tilstaaet. Han bliver i det Hele imødekommet af
Kommercekollegiet, saaledes som det bl. A. kan ses af en Sag
Aaret efter. Det er ovenfor nævnt, at han 1745 blev Older­
mand for Silkevæverlavet, og denne Post beklædte han i en
Aarrække, paa en som det synes ganske myndig Maade. Altid
fulgte han dog ikke Lavsartiklerne. Efter dem paahvilede det
ham »en vis Dag i Ugen« at efterse samtlige i Lavet fabri­
kerede Varer — paa Stromper, Baand og slige smaa Varer nær —
og stemple dem, naar de vare befundne forsvarlige. Det var un­
der Bøder forbudt Lavsmedlemmerne at sælge dem, for de af Ol­
dermanden vare stemplede. Dette negligeredes dog, og saa fore­
slog Kommercekollegiet, for at Eftersynet kunde blive virkeligt,
at Oldermanden en bestemt Dag ugentlig skulde holde Halle i
den kongelige Silkefabrik, hvorom der afgik et kongeligt Re­
skript til det almindelige Varemagasin. Men det syntes Jonas
Jensen ikke om: Det vilde tage ham for megen Tid, naar
han ikke kunde syne Varerne hjemme hos sig selv. Han
maatte da afgaa som Oldermand, hvad han havde været udover
den pligtige Tid. Det Eneste skulde da være, at der tillagdes
ham 100 Rd. aarlig. Og paa denne Tanke gik Kollegiet ind.
Der var ingen Andre i Lavet, skrev det, der egnede sig til at
være Oldermand, og saa fik Jonas Jensen ved kongelig Reso­
lution af 26 September 1749, ikke 100 Rd., men 50 Rd. aar-
ligt i tre Aar som Oldermand for at halle Lavets Fabrikata i
den kongelige Silkefabrik en Gang om Ugen. — Ogsaa med
hans Fabrik gik det dog efterhaanden ned ad Bakke, 1767 gjorde
Kommercekollegiet Arrest i den.

Jens Jensen i Aalborg. 89

1739 skriver Kristian VI til Schulin: »Grev Stolberg fin­
der det ikke godt — ligesom vi oftere have sagt det Samme —
at alle Manufakturer ere anlagte i Kjøbenhavn, da de andre
smaa Stæder vare langt bekvemmere dertil«. Man levede bil­
ligere i dem, og det var ’af Betydning. Det blev derfor mod­
taget med Glæde, da Jonas Jensen i 1753 meddelte, at han
ønskede at etablere sin Son Jens Jensen i Aalborg. Han havde
været i Lyon for tilfulde at lære sin Profession. Men Be­
tingelsen var, at der til Oprettelse af en Silkefabrik med til­
hørende Farveri i Aalborg tilsagdes Jonas Jensen et rentefrit
Laan paa 10,000 Rd., og det tilstodes der ham, saaledes at der
først efter sex Aars Forløb skulde begynde en Afbetaling med
1000 Rd. aarlig. Jens Jensen fik et Privilegium, der dog
bl. A. fordrede, at han først skulde gjore Mesterstykke ved
Lavet i Kjøbenhavn. Fabriken kom i Stand, og den omtales
1759 som »en god Silke-Fabrique af 24 Stole til Flojel, Da­
masker og Stoffer«, men — kort for Mikkelsdag 1763 med­
deler Jens Jensen, at hans Afsætning er aftagen saa meget, at
en Del af hans Stole ere ledige. Han beder om Hjælp for
at flytte til Kjøbenhavn, hvor han kunde arbejde sammen
med sin Fader. Da det kommer til Stykket, vil Aalborg dog
ikke af med ham. Byen vil beholde ham, »sonderlich in
Hinsicht der Unterhaltung der Armuth«, som det hedder i
Kommercekollegiets Forestilling. Nogle af de derværende
Kjøbmænd ville støtte ham, og saa bliver han. Men Lykken
følger ham ikke. Hans Ophold i Aalborg blev ikke af Varighed \

1 Under 22 December 1767 faar Handelsmand Andreas Giødvad Privile­
gium paa en Silkefabrik i Aalborg, da, som det hedder i hans Ansøg­
ning, Jens Jensens Fabrik er ophævet ved hans Henflyttelse til Kjøben-

90 Silkefabriker.

og Jonas Jensen skylder stadig de 10,000 Rd. ligesom de
2000 Rd., han fik Kredit for i Magasinet. Og for disse
12,000 Rd. gjöres der da i December 1767 Arrest hos dem i
Kjøbenhavn, »da de formedelst deres slette Omstændigheder
vare nødte til at gjöre dem usynlige«, men i Juni Aaret efter
blev Exekutionen dog hævet igjen paa Betingelse af, at de
med 39 Stole fortsatte deres Fabrik.

Virksomheden vilde dog ikke længer trives. Naar man
1773 i Berlin er glad over at have engageret en dygtig Des-
sinatør ved Navn Jensen, der er fra Kjøbenhavn, og som vilde
til Livorno, er det muligvis Jens Jensen; Aaret efter for­
lader ogsaa Jonas Jensen Kjøbenhavn. Han skaffer Bevis for
Intet at skylde i Lavet og faar saa Pas til at rejse, hvad han
»af Mangel paa Arbejde finder sig nødsaget til«.

Velmente og, som det synes, dygtige Forsøg strande.
Men derfor tabte man ikke Modet. Vi høre om en anden
Silkefabrik udenfor Kjøbenhavn, nemlig i Lyngby, der fra
gammel Tid havde været Sæde for forskjellig Industri. I
December 1751 faar en Schweitzer Hartmann Rahn fra Zürich
Privilegium paa et ejendommeligt Farveri og Trykkeri. Han
vil dels male, dels trykke glatte Silkestoffer efter en af ham
opfunden Metode, som han faar tolv Aars Eneret paa, og den
skal holdes hemmelig, hvorfor alle hans Folk tages i Ed.
Silketojet skulde komme fra den kongelige Silkefabrik, men
leveres igjennem Magasinet, hvor Rahn faar en Kredit paa
3000 Rd. Det synes imidlertid, at han hurtigt gik over til
selv at ville forfærdige de paagjældende Stoffer, og Fabriken,

havn. De Mestere, Giødvad vilde anvende, skulde »udi Silkevæver-
Amtet i Kjøbenhavn være indskrevne«.

Avg. Ph. Klopstock. 91

der forestaas af Franskmanden Jean Bertholon, fik Plads i
Lyngby. 1754 faar Rahn 3000 Rd. Kredit paa Diskontosedler
i Magasinet.

Det blev imidlertid ikke Rahn, til hvem Fabrikens Frem­
tid knyttedes. Han dør muligvis, og 1757 gaar den over til
den i Quedlinburg fødte August Philip Klopstock, der synes at
have været en Svoger til ham, og som overtager de Rahnske
Bygninger for i$ooRd., hans Redskaber og Møbler for 654 Rd.,
hvad han dog klager over er for hdjt ansat. Virksomheden
kan i det Hele ikke have været stor, Klopstock faar kun en
Kredit paa 2000 Rd. i Magasinet. Og nu begynder et strengt
og arbejdsomt Liv, Klopstock har nemlig Intet at staa imod
med, sin Driftskapital faar han 1760 af Kommercekollegiet i
et Forskud paa 5000 Rd. 1774 faar han et nyt Forskud paa
4000 Rd., og da han 1776 søger og faar Indfødsret, opgjd-
res hansTabrik med Bygninger, Redskaber, færdige Varer og
udestaaende Fordringer til i Alt at have en Værdi af 15,470 Rd.
Stolenes Antal er nogle Aar senere 22. Han synes altsaa
ganske vel situeret, men 1790 klager han stærkt over Tab ved
Falliter. Han faar da atter Forskud paa i Alt 1500 Rd.,
men Aaret efter meddeler han, at han paa Grund af en Kræm­
mer Schmidts Fallit maa enten indskrænke sig eller helt
stanse, hvis han ikke faar et Laan, denne Gang paa 3000 Rd.
Det Schmidtske Bo skylder ham 4200 Rd. Han faar Laanet,
men det forslaar ikke, og da han i 1793 gjentagende søger
om Laan, bliver hele hans Status undersøgt, hvad der fører
til, at man modtager et Tilbud fra hans Side om at fratræde
Fabriken. Den gaar over til hans Fabrikmester Valentin, me­
dens han selv faar en Pension paa 200 Rd. om Aaret, som

Silkefabriker.

han nyder til sin Død i 1799, da hans Niece Juliane Frede­
rikke Rahn søger om at maatte faa den. Efter Onklens Død
har hun Intet at leve af.

Med Klopstock ophører Lyngby-Fabriken væsentlig at be­
tyde noget. Valentin dør allerede i 1795, °g hans Enke lider
et stort Tab derved, at de Kræmmere i Kjøbenhavn, der skylde
hende i Alt 2477 Rd., ved Byens Brand blive ude af Stand til
at betale. Fabriken synker til 9 Stole, og da hun i Begyndel­
sen af 1796 ægter sin Lavværge, fhv. Kantor Raabe, stanser
denne snart efter hele Fabriken. Dens Bygninger sælges 1798
ved Avktion til Kattuntrykkerne Schleisner & Knoop, medens
dens Redskaber overdrages til Valentins Mestersvend Carl
Westermann, der i lejede Værelser vedligeholder en kummerlig
Virksomhed til 1805. Han søger i dette Aar om Rejsepenge,
da han umuligt længere kan ernære sig ved sin Profession.

Det er lidet lystige Forhold, men Westermann havde Intet
at begynde med, hvad for den Sags Skyld, som ovenfor an­
tydet, Klopstock heller ikke havde. Og det var det Sædvan­
lige, skjondt det ikke altid træder saa grelt frem, som da
Kommercekollegiet i 1754 indstiller den ovenfor nævnte Jean
Bertholon til en rigtignok lille, selvstændig Kredit i Magasinet,
til Trods for at det selv siger om ham, at han er »von allen
Mitteln entblosset«. En anden mærkelig Franskmand er den
Pierre Polliard, som vi 1738 traf som Leverandør til Magasinet.
Han var lige kommen herind den Gang, fik ogsaa en lille
Kredit i Varemagasinet, men synes i 1740 at ville slaa sig
paa at dyrke Morbærtræer og opdrætte Silkeorme. Hvad han
i saa Henseende vil have fri Bolig og Understøttelse til, er
dog saa ringe, at Kommercekollegiet afviser ham, men han

Provinsfabriker. Silkeorme. 93

er udholdende, og 1741, da han har sat Alt paa Assistenshuset,
opnaar han »af Medlidenhed« en lille Almisse, hvad der dog
ikke afholder ham fra at tilsende Kollegiet de groveste Breve.
Det gaar navnlig ud over Magasinets Direktører, der betegnes
som fuldstændige Tyve og Røvere.

At ville udklække Silkeorme synes ikke at skulle blive
noget begunstiget Foretagende her i Landet, men inden vi gaa
over til at omtale et Par Forsøg i denne Retning, skal det
oplyses, at Tidens Lyst til at forlægge Fabriker til Provins-
stæderne, hvor alt var billigere, for Silkefabrikernes Vedkom­
mende ikke blev staaende ved Aalborg og Lyngby. I Varde,
hedder det 1759, »er nylig begyndt en liden Silkefabriqve«,
og 1781 faa to franske Florarbejdere Bertholon og Fougere
200 Rd. til at anlægge en Silkefabrik i Horsens foruden Til­
sagn om 35 Rd. for enhver Vævestol, de fik i Gang dér.
Men om ingen af disse Fabriker forlyder der yderligere Noget.
Det kan altsaa være tvivlsomt, om Fabriken i Horsens i det
Hele er kommen i Stand, men i ethvert Tilfælde er det
sikkert, at ingen af de to Fabriker har ført det til Noget.
Det er gaaet dem som Forsøgene paa her at udklække Silke­
orme. De mislykkedes.

Vi have allerede i forrige Aarhundrede hørt Klage der­
over, og Bartholomætis Rocque viser, at der stadig klages, skjondt
han i sin Bog »Danmarks Forlystelser« (1747) kan oplyse
følgende morsomme Enkelthed fra et Forsøg, uden at han dog
nævner, hvem der har gjort det interessante Forsøg: »Da nu
Forfarenhed viste, at Silkeormene ikke vilde spinde i de fug­
tige Somre, har man søgt hen til List for at faa dem til at
arbejde, og for at være des vissere derpaa har man kommet

94 Silkefabriker.

dem til at spinde efter Mikkelsdag i koldt og fugtigt Vejr«.
Silkeormene synes altsaa at være lærvillige Dyr, og den, der
gjorde denne Opdagelsemaa have været Franskmanden des
Roches de Parthenay, der ved kgl. Resolution af 14 Oktober 1744
fik Tilsagn om 400 Rd., naar han havde tilvejebragt 500 Pd.
Silke, og 800 Rd. som Rest paa en ønsket Understøttelse paa
1200 Rd., saa snart han havde indleveret 1000 Pd. Silke. I
sin Ansøgning taler han om at have tiltrukket 30,000 Mor­
bærtræer, men af den tilsagte Understøttelse fik han dog al­
drig det Mindste. Han opfyldte ikke Betingelserne. De Par­
thenay, der endnu er her 1756, var en Projektmager, der snart
foreslog en Silkefabrik i Vajsenhuset, snart en Tontine til Fa­
brikernes Sikring, snart et Aktieselskab til Ægteskabers Befor­
dring. Men han var ikke den Eneste, der interesserede sig
for Udklækning af Silkeorme. 1759 hedder det, at en Dr. Es­
march i Flensborg aarlig avler sex Pund god Silke, »i visse
Maader bedre end den udenlandske«, og 1776 tilsender Dr. Henr.
Tonning, en Læge, der ingen Praxis kunde faa og kort efter
modtager Ansættelse som Taxadør ved Toldboden i Trondhjem,
Kommercekollegiet en Silkeprøve, han selv havde frembragt af
1500 i Kjøbenhavn udklækkede Silkeorme. Hans medfølgende
Forslag gaar ud paa, at der skal plantes Morbærtræer »i Skoven
ved Blaagaard«, hvor der var den for Træerne nødvendige
Skygge. Sagen blev henlagt, men Tonning, der fik et Gratiale
paa 50 Rd., var ikke den Sidste, der avlede Silke her i
Landet. Paa Kvindernes Udstilling i Kjøbenhavn 1895 saas
under Nr. 650 noget Silkespind, der var forfærdiget 1795 i
Odense af en Katrine Schmidt.

Trods alle travle Forsøg blev det dog ikke dansk Silke,

Jean Simeon Juvalta. 95

som Magasinet forsynede Landets Fabrikanter med, men uden­
landsk, og Fabrikanterne vare, navnlig i Henseende til den
billigste Pris, ikke altid lette at tilfredsstille. Pierre Polliard er
i denne Retning et fremtrædende Exempel. Hans Klager blive
efterhaanden saa talrige og skarpe, at Kommercekollegiet 1751
tror i en længere Forestilling at maatte gjore Rede for sit
Forhold til ham; den paagjældende Silke kom fra Turin. Pol­
liard har aabenbar Uret, men Sagen ender, karakteristisk med,
at han faar 10 Rd.! Det er — atter en Almisse. Polliard har
sikkert ikke leveret mange Varer til Magasinet, men en gan­
ske betydelig Leverandør var derimod J. S. Juvalta, der oven­
for er nævnt sammen med ham i 1738.

Jean Simeon Juvalta fra Amsterdam var Strompefabrikant,
og den Forestilling, der aabner den tyske Række af Kommerce-
kollegiets Forestillinger, vedrører ham. Den er af 8 Marts
1736 og angaar Betingelserne for hans Overflytning til Kjø-
benhavn, som efter nogle Forhandlinger kommer i Stand.
Hans Privilegium er af 7 September 1736. Han fik strax
8000 Fl. og en vis Sum for hver Stol med tilhørende Arbej­
der, som han indførte, og han indbragte 15 til at væve Silke­
strømper paa og 8 til »halb Sayetten, Biber- und wollene
Striimpfe«, og alle disse Stole blev paa Grund af den ham
ydede Understøttelse den danske Regerings Ejendom. Alt
tegnede godt, men i 1742 klager han over at maatte sælge di­
rekte til Kræmmerne, da Magasinet paa Grund af manglende
Penge ikke kan modtage flere Varer. Han beder i den An­
ledning om en »Diskontokredit« paa 4000 Rd., men der ind­
rømmes ham kun 2000 Rd. Forholdene bedres dog ikke her­
ved, i 1743 sælger han kun 1232 Par Silkestrømper, og i

Silkefabriker.

December 1744 afgaar han ved Døden. Fabriken gaar der­
efter over til hans Enke Barbara Gerdruit f. Fabritius, og da
hun dør i 1764, spredes dens 23 Stole paa tolv forskjellige
Hænder. Det er, som om Regeringen vil begunstige de smaa
Tilvirkere paa en stor Fabriks Bekostning. Det Privilegium,
som hendes Søsterdatter Margrethe Helene Creutz under 10 Maj
1765 fik paa at fortsætte Fabriken, blev kun en tom Form.

Det var imidlertid ikke alene Silketojs- og Silkestrompe-
Fabriker, som Regeringen fremkaldte, men ogsaa Silkebaands-
fabriker, og paa dette Omraade spillede navnlig to Schweitzere
en Rolle, nemlig G. L. Serin og Johannes Pullich.

Georg Leonhard Serin fra Basel, der 1752 var kommen
hertil for at forestaa Brødrene Wasserfalls Handelskontor, skaf­
fede Arbejdere fra Schweiz til den Taft- og Stoffabrik, som
Mathias Hundewath & Kp., et Interessentskab, der bestod af
Reinh. Iselin, Peter Wasserfall, Joh. Conr. Kersting og Math.
Hundewath, i Maj 1754 fik Privilegium paa. Men Interessent­
skabet opløstes \ og det ordnedes da saaledes, at han selvstændig
skulde overtage Fabriken. Den blev imidlertid slet ikke til No­
get, og Serin etablerede sig da som Kjøbmand. En vis Kjær-
lighed til at staa i Spidsen for en Fabrik brød dog frem igjen,
og 1761 søgte og fik han Privilegium paa at fabrikere Floret-
og Baratsilkebaand i Kjøbenhavn. Han lod komme en Værk­
mester, ti Arbejdere og som Nyhed en Uldbaand-Maskine
(Mølle) fra Schweitz, tidligere bleve kun Silkebaandene gjorte
paa »Mølle«, men Uldbaandene vævedes paa Stole, hvad der
bevirkede, at de blev dyrere. 1776 har han 16 Stole eller

1 Reinh. Iselin & Kp. fik under 16 Dec. 1755 Privilegium paa et Kattun-
trykkeri, som kom i Stand paa Kristiansholm ved Dyrehaven.

Spinderier paa Landet. 97

»Møller«. Han overtog Kjøbmand Joh. Georg Aschoffs Fabrik,
der fra sit Anlæg i 1753 havde kostet Staten mange Penge,
og synes i det Hele med Intéresse og Omsigt at have ledet
sin Virksomhed, til hvilken han selvfølgelig søgte og fik de
sædvanlige Understøttelser, men uden at disse i Begyndelsen
spillede den afgjôrende Rolle. Af særlig Betydning er det, at han
i Kirke-Saaby Vest for Roskilde fik indrettet Spinderier, der
overflødiggjorde fremmed Floretgarns Indførsel. Her traf han
i Præsten Th. S. Heiberg en ypperlig Medhjælper, der for sin
Virksomhed i denne Sag 1784 gjennem Kommercekollegiet
fik Guldmedaljen pro meritis. 1787 beskjæftigede Serin og
Heiberg ikke mindre end 140 Mennesker ved Floretspinderi i
Saaby, hvor der ogsaa var fire Baandvævestole i Gang. 1790
er der Tale om at gaa længer mod Vest til Skamstrup og
Frydendal.

Det blev dog ikke til Noget; heller ikke han kunde i
Længden bestaa ved sin Virksomhed. Allerede 1777 hedder
det, at han har anvendt hele sin Formue paa sin industrielle
Virksomhed, og da han ikke opnaar et Laan paa 2000 Rd.,
som han vedholdende søger fra 1789, ser han sig i 1793 nød­
saget til at opgive sit Bo. Hans Virksomhed holdes desuagtet
i Gang, men da Kjøbenhavns Brand i 1795 fortærer hans
Ejendom paa Hjôrnet af Admiralgade og Dybensgade, opgiver
han Evret. Han er da 80 Aar, blind og døv, og Levningerne
af hans Virksomhed overgaar til hans Svigerson Hans Nicolai
Sabroe, der flytter den til S kindergade.

Omtrent samtidig med Serin begynder Johannes Pul-
lich fra Basel at blive nævnt. Over-Hofmarskallen, Gehej-
meraad A. G. Moltke skriver 1755 om ham til Kommerce-

7

98 Silkefabriker.

kollegiet. Han er villig til at komme hertil og medbringe
en Del Baandmøller, paa hvilke der paa een Gang kan for­
færdiges ikke mindre end 16 Baand, hvad der gjor Baandene
billige. Aaret efter er han her, og han anlægger nu en Fa­
brik her for faconerede Silke- og Floretbaand, paa hvilken han
under 19 Avgust 1758 faar Privilegium. I dette Aar kommer
han for anden Gang her til Landet, denne Gang med sin Fa­
milie. I Mellemtiden havde hans Svigerson Mathias Tschudi
forestaaet Fabriken. 1759 modtager han et Laan paa 12,000 Rd.,
men han er dog ikke ganske forndjet med Forholdene. Farver-
lonnen, klager han saaledes over, er dobbelt saa dyr som i Ba­
sel, og det er sikkert Bevæggrunden til, at han i 1761 gaar i
Kavtion for en Silkefarver H. A. Fayen, der tidligere havde
været i et Par mislykkede Kompagniskaber, og knytter ham
til sig ved at indrette Farveri for ham i sin Fabrik. Pullich
synes i det Hele at have været virksom og energisk. Han
holder en Rejsende i Danmark og besøger selv Norge. Han
bortrives imidlertid ved en tidlig Død 1763, og Enken Eli­
sabeth f. v. Gullich fortsætter nu Fabriken sammen med Sviger­
sønnen Tschudi.

Pullich & Tschudi tornede snart efter sammen med Kjø­
benhavns Possementmagere, der vare harmfulde over, at Fa­
briken gjorde Possementmagerarbejde. Men et Udtryk i Pul-
lichs Privilegium dækkede dette, og et Tillæg til det slog i
Oktober 1765 Retten hertil fast. 1778 har den Pullichske Fa­
brik da ogsaa ti Possementstole ved Siden af atten Baand­
møller, men Vægten laa paa disse sidste. Kommercekollegiet
kalder i det nævnte Aar den Pullichske Fabrik for »Plante­
skolen for duelige Baandvæveres Tilværelse« i Danmark. Den

Joh. Balt. Pullich. 99

synes i det Hele at have været villig til Forsøg. 1760 for­
skrev Johannes Pullich en god Silkevinderske (»Divideuse«) fra
Udlandet, og 1777 faar Fabriken Understøttelse til at etablere
en hel Skole for Silkevindersker; den skal bestaa i fem Aar,
stadig med 25 Vindersker, der hver skal have et Kursus paa
fire Maaneder. Den kgl. Silkefabrik, Morten Ottesen, Serin
o. s. v. skulle efter et bestemt Forhold forsynes med Vinder­
sker fra den. Samtidig synes Virksomheden ogsaa at være
bleven udvidet til en Florfabrik, men da det viser sig, at denne
bliver kostbarere end ventet, overdrages den til to af de,
sikkert indkaldte Arbejdere ved den, Michael Gross og Ph. Joh,
Werner.

Som man ser, mangler det ikke paa Liv og Foretagelses-
aand. Johan Baltasar Pullich, til hvem Virksomheden gik over,
slægtede Faderen paa. Han oprettede saaledes Floretspinderier
i Skamstrup. Men 1790 trænger han til Penge for at holde
dem i Gang, og 1791 forøges Miseren. Hans Svende gaa
ledige; der er intet Arbejde til dem. Men da beslutter han
at flytte sin Fabrik ud paa Landet, faar 1792 til dette Fore­
tagende to formuende Kompagnoner, Magasinkræmmer Nic.
Kettels og Administrator ved det kgl. danske Handels- og Ka­
nalkompagni H. C. Musmann, og Interessentskabet Pullich &
Kp. modtager nu et Laan paa 10,000 Rd. af Staten. Fabriken
flyttes 1793 til Holmegaard ved Lyngby, men Forretningen
vil ikke trives. Gaarden i Kjøbenhavn sælges i 1795, men
Resultatet bliver det samme; der er ikke Driftskapital nok.
Administrator Mussmann ønsker at udtræde af Interessentska­
bet 1797 og erstattes af Pullichs Son Anton Pullich, Kettels
følger Exemplet, og Lavinen ruller nu rask nedad. 1804 efter-

7

100 Silkefabriker.

gives der J. B. Pullich det Laan, hans Fader fik i 1759, men
for hvad han forøvrigt skylder Staten, gjores der Exekution
hos ham, og 1805 sælges Alt. Af Naade faar han, der nu er
en gammel Mand, 150 Rd. om Aaret i Pension, et Beløb, der
senere forhojes til 200 Rd., og som efter hans Død (1809)
ønskes overført paa hans Enke Christine Elisabeth f. Kuhlmann.
Det lykkes dog ikke, men Aar efter Aar faar hun regelmæssigt
Smaabeløb udbetalt af Kommercekollegiets Fattigkasse, indtil
hendes Svigersøn, Toldbetjent, Krigsraad Henr. Meyer, 1824 ind­
melder hendes Død og faar 30 Rd. til hendes Begravelse. Da
hun den 3 Oktober 1824 rejste fra Helsingør til Kjøbenhavn,
døde hun paa den aabne Vogn mellem Usserød og Horsholm.

Det er kun lidet trøstefulde Meddelelser om dansk Fabrik­
virksomheds Skjæbner, der her ere meddelte, og de staa ikke
som Undtagelser. Paa Silkeindustriens Omraade er der endnu
andre nok saa mistrøstige. Franskmanden Jean leMoine, der kom­
mer hertil 1777, der 1785 kjøber en Gaard i Pilestræde og 1789
beskjæftiger 34 Baandvævestole, beder 1795 som brødløs om en
lille Understøttelse. Og endnu hurtigere er det forbi med en
Anden. Franskmanden Henry Piccard, der havde været etableret
i Oberschlesien og af den danske Konsul i Warschau 1790 bli­
ver bevæget til at gaa til Kjøbenhavn, formaar her Kjøbmanden
Clande Tervaux til at gaa i Kompagni med sig om en Silke-
baandsfabrik; til den faa de et Laan af Staten paa 4000 Rd.,
og 1792 kjøbe de en Gaard i Kronprinsensgade, til hvis Er­
hvervelse Staten endnu tilsiger dem en Garanti paa 8400 Rd.
Men allerede samme Aar vægrer Tervaux sig ved at skyde
flere Penge til, og Følgen heraf bliver, at den begyndte Virk­
somhed i 1793 overgives til Skifteretten. Gaarden sælges i

Th. S. Heiberg om Fabrikerne. IOI

1794, Piccard staar husvild, og 1795 ryster han Danmarks Støv
af sine Fødder for at ile hjem til Frankrig. Da Fallitboet i
1799 sluttes, faar Staten for sit Vedkommende 1420 Rd. 2 $
12 p, hvad der efter Forholdene ikke er saa ganske lidt.
Hvor mange Gange havde den i lignende Tilfælde slet Intet
faaet ?

Henimod 1790 opstaar der særlig vanskelige Konjunkturer
for den danske Silkeindustri; saa godt som alle Etablissementer
i dette Fag herhjemme rystes, og samtidig var Staten bleven
langt mere tilbageholdende i sin Optræden overfor industrielle
Foretagender. Vi skulle se det nedenfor ved nærmere at om­
tale den Silkefabrik, hvortil N. L. Reiersens Navn er knyttet,
og som var det betydeligste Etablissement i denne Retning
her i Landet.

Forinden skulle vi dog endnu høre en Udtalelse af en
Samtidig, der fuldstændig stemmer med de ovenfor meddelte,
saa uheldige Fakta. Den Samtidige er Provst Th. S. Heiberg,
der er født 1738. Han voxede altsaa op med det almindelige
Varemagasin, og han var, som ovenfor nævnt, Serins Med­
arbejder ved Spinderierne i Kirke-Saaby. Dette Anlæg, skriver
han 1795 i en Afhandling, som er trykt i F. Thaarups Arkiv
for Statistik, »ophørte ved Fabrikørens ustadige Tænkemaade
og tildels Afmagt«. Han er i det Hele stærkt imod de »frem­
mede meget lovende, men intetholdende Personer«, der ikke
burde begunstiges paa den arbejdsomme danske Mands Be­
kostning, og om Fabrikforholdene i Almindelighed siger han:
»Vort hôje Land- Økonomi- og Kommerce-Kollegium giver
en Del anselige Forskud til Fabrikers Anlæg, men deres
Undergang forebygges aldrig; er det ikke det samme som at

102 Silkefabriker.

bekoste et Skib sat i Søen men uden Ror og uden Lods?
Det strander . . . Jeg beklager mit elskede Fædreneland, der har
det Uheld, at næsten ingen Fabriker dér kan trives; jeg kunde
opgive en hel Dødsliste paa mangfoldige undergaaede Fabriker
i de sidste 40 Aar, og de, som ere endnu i Live, synes i
deres sidste Aandedræt at opholdes ved Kunst ... Vi ere
endnu med vore Fabriker paa det Trin, vi stode for 50 Aar
siden, og Fabrikvirksomhed hører ikke endnu til vor Na-
tional-Rigdom.«

Det er et frimodigt Sprog, der sikkert fuldt udtrykker,
hvad der allerede en Stund for hviskedes i det danske
Samfund. Den almindelige Stemning overfor Fabrikerne kom­
mer karakteristisk frem i et Digt, der er tillagt Ambrosius
Stub, og hvori Forfatteren erklærer aldrig at kunne glemme
sin Pligt overfor den ham af en Velynder viste Naade,

for skal en Lieutenant ej mere kunne prale,
for skal jeg al den Gjæld, jeg skyldig er, betale,
for skal der blive godt af kjøbenhavnske Drenge,
for skal Fabrikerne forskaffe Landet Penge.

WILKINS, BECKETT, MAILLOT.

n i sin Tid meget bekjendt Bog, som Universitetets Por-
JL/ kansler, Dr. teol. Erik Pontoppidan 1759 fdjede til sine forud
talrige Skrifter, »Økonomisk Balance eller uforgribeligt Over­
slag paa Dannemarks naturlige og borgerlige Formue«, kommer
blandt Andet ogsaa ind paa Fabrikvæsenet. Og Pontoppidan ser
ganske lyst paa de »Uldne-Manufakturer«, til hvilke Raamaterialet
findes her i Landet, men hvad Silkefabrikerne angaar, skriver han,
»da kan jeg ikke sige, at mit Haab er lige saa stort om dem«,
det skulde da være, at man her i Landet lagde sig efter at
plante Morbærtræer og avle Silke. Og dog skulde man efter
hans egen Fremstilling tro, at der her just var Noget at gjore,
ti Silkens Brug er efter hans Mening paa en Snes Aar bleven
til allerstørste Misbrug, hvad der rigtignok for ham er »en af
de allervisseste Aarsager til Armod blandt den kjøbenhavnske
Almue«. Alle bære Silke. »De Silkeklæder, som Adelige for­
dum sled, vejede vistnok ikke op mod en tredje Del af det,
som Borgerstanden, ja endogsaa tildels Tjenestefolkene nu op­
slide«. »Alene i Foder under Klæderne opslides her nu
mere Silke end fordum i Klæderne selv, som alene var Son-

104 Wilkins, Beckett, Maillot.

dagsklæder for rige Folk«. Fruentimmerne gaa i Flojelskaaber
med Hermelin, »det er den gamle fyrstelige Dragt«, og Mand­
folkene i sorte Flojels Veste og Buxer med hvide Silkestrøm­
per. »Mig forekomme nogle tusinde Mennesker i Kjøbenhavn
af Borgerstand paa daglig Klædedragt ganske uadskillelige fra
Hof-Damer og Hof-Kavallerer«.

Overfor et saadant Forbrug skulde man, som sagt, tro,
at der var Noget at gjore, og det bekræftes ved den i Bogen
meddelte Statistik over kjøbenhavnske Silkemanufakturer, en
Statistik, der suplerer de i saa ringe Grad bevarede officielle
Tal. Der opføres (for 1758)

Mestere
Til Flojel, Damask og

Svende og
Drenge

Andre
Arbejdsfolk

I
Alt

Væve­
stole

adskilligt Silketöj 7 199 212 418 199
Til Silkebaand 9 24 80 IB 26
Til Silkestrømper 5 53 140 198 50

Summa 21 276 432 729 275

Som vi ovenfor have set, havde Pontoppidan dog Ret,
naar han tvivlede om Silkefabrikernes endelige Fremgang, og
foruden de her i Landet manglende Morbærtræer og Silke­
orme veed han ogsaa godt at fremdrage »den meget syn­
dige og uforsvarlige Snighandel«, der »undergraver de offent­
lige og kostbare Anstalter til det borgerlige Selskabs Velfærd«.
I Principet staar han paa Regeringens Standpunkt. De mange
hundrede Vævestole, der ved dens Bestræbelser have leveret
aarlig mange Tusinde Stykker Klæde, Stof og andet Toj, have
ufejlbarligt holdt mange Tusinde Gange Tusinde eller Millio­
ner Rigsdaler i Landet. Der er ingen Tvivl om, at han, hvis
han havde haft Sæde i det nyoprettede Kommercekollegium,
ogsaa vilde have støttet, hvad det foretog til Fremme af

Engelske Fabrikanter. 10$

en dansk Silkeindustri, der strax syntes at skulle gaa helt i
engelske Spor.

I Januar 1737 nedlægger Kollegiet Forestilling om et Pri­
vilegium til Englænderen Samuel Wilkins og Medinteressenter
John Surman og Abraham Dongré, og faa Dage efter udstædes
Privilegiet. Wilkins skal i Kjøbenhavn anlægge en Silkefabrik
med mindst tyve Stole; for hver Stol skal der ydes ham 150 Rd.
og for hver indført engelsk Arbejder 50 Rd., saasnart nogle
Stykker Tôj ere vævede paa Stolen, og sex Maaneder efter
paany 50 Rd. Det er i Alt 250 Rd. for hver Stol med til­
hørende Arbejder og for hver Arbejders Hustru endnu ti Rd.
og for hvert Barn, der kan arbejde, fem Rd. Yderligere skal
han i otte Aar have 300 Rd. aarlig i Huslejepenge og i Ma­
gasinet nyde en Raavare-Kredif paa indtil 1000 £ (à fire pCt.)
samt en »Diskontokredit« paa mindst 5000Rd. (ogsaa à fire pCt.),
ikke at tale om, at han i tyve Aar toldfrit skal kunne indføre
alle de Redskaber og Raamaterialer, som han behøver, og i
samme Aarrække være fri for alle personlige Onera m. m. De
250 Rd. for hver Stol er et Laan, men først efter sex Aars
Forløb skal der paabegyndes en Afbetaling med en Tredjedel
aarligt i tre Aar.

Strax efter Opnaaelsen af dette Privilegium rejste Wilkins
til England for at bringe de ønskede Vævestole og Arbejdere
hertil. Men han blev saa længe borte, at man frygtede for
aldrig at se ham mere. Man mente, at den strenge engelske
Lovgivning holdt ham tilbage, og under Indtrykket heraf fik,
som vi ovenfor have set, Antoine Rouvière fra Amsterdam Vind i
Sejlene for sit for Regeringen saa uheldige Anlæg. Saa kom
Wilkins alligevel pludselig i Juli s. A., men det var dog for

Wilkins, Beckett, Maillot.106

hans Vedkommende, som om han ikke kom, ti det var ikke
ham, men en anden Englænder, John Beckett, der medbragte de
fornødne Stole og 32 Personer. Det er ham, der nu skal an­
lægge Fabriken, og som under 26 Avgust 1737 faar det Wil-
kins givne Privilegium udstædt til sig. Wilkins har, synes
det, været en stakkels fattig Djævel, der har søgt at benytte
sig af Omstændighederne, men hvem Lykken ikke var gun­
stig. Istedenfor at blive Leder af en stor Fabrik, blev han
Silkebaandsvæver med to Stole og dør pludselig i November
1738, hvorefter hans Enke fortsætter den lille Virksomhed,
der ved hendes Død i 1746 gaar over til en anden Englænder,
George Mayes1, som hun i Mellemtiden havde ægtet.

Wilkins’ Medinteressent John Surman gik det ikke meget
bedre. Han fik vel syv Baandvæve i Gang, og i Begyndelsen af
1739 modtog han Løfte om en aarlig don gratuit i fem Aar for at
kunne forøge dem med treTojvæve. Men da han dør, vistnok
i 1741, er hans Virksomhed uden Betydning og Enken Elisabet
f. Roberts trængende. Da ogsaa hun snart efter afgaar ved
Døden (i 1744), ansøger hendes Søster Debora Roberts om
Understøttelse til de hjælpeløse Born, og hun er ilde tilfreds
med, at Svogeren i sin Tid lod sig »persvadere« til at komme
over til Danmark; han skulde have været i Kompagni med

1 Den Mayesske Forretning er'stadig saare beskeden. Da Kjøbenhavns
Kræmmere i 1756 bestille for 4 å 500 Rd. hos ham, magter Mayes det
ikke uden Magasinets Hjælp. Da hans Son Frederik Vilhelm Mayes hen-
imod Aarhundredets Slutning faar Del i Forretningen, synes den at
voxe Noget, men 1814 søger F. V. Mayes om Pension, 1815 om en
Lotterikollektion, og 1821 faar han et lille Gratiale een Gang for alle.
George Mayes var anden Gang gift med Else Marie Johansdatter og
deres Datter Ane Sofie Maves blev 1779 me^ kgl- Skuespiller Fre­
derik Schwartz.

Silkefabriken pyntet. 107

Wilkins og Beckett, »mens da han kom over, blev det ander­
ledes, som vel er bekjendt«. — Den Surmanske Virksomhed
gik med sex Stole over til Enkens Mestersvend Adolf Eber­
hard Stier.

Dette sidste Navn lyder ikke engelsk, men ellers summer
det paa denne Tid med engelske Navne. Silkebereder Henry
Laster, Strømpevæverne John Bertram, John Francis og Edward
Smith, Damaskvæverske Elinor Smith, Næverne William Mesch
og John Perrot, Farverne John Smith og Baynam, for blot at
nævne nogle, kom saa godt som alle her til Landet med John
Beckett, den Mand, der ikke ganske med Samuel Wilkins’ Vilje
nu skulde sætte den store Silkefabrik i Gang. I Avgust 1737
fik han Wilkins’ Privilegium og inden Aarets Udgang endnu
et Privilegium, nemlig paa et Silkefarveri, da ingen af Kjø­
benhavns 30 Uldfarvere tilfredsstillede ham. Og det gjorde
heller ikke de danske Uldspindere. Da han i 1738 skal bruge
300 Pd. extrafint spundet Uldgarn til at melere med Silke i
et Sommerstof, ansøger han om og faar Tilladelse til at for­
skrive det fra England.

Alt skulde være paa det Bedste, og Fabriken gjorde et
betydeligt Indtryk — i alt Fald den 26 Maj 1739, da Kri­
stian VI ved Indvielsen af Dokken paa Kristianshavn kjørte
forbi den; den har efter Alt at domme ligget i Strandgade.
»Den Maanedlige Postrytters« Referat af Festen dvæler særlig
ved Fabrikens prægtige Udsmykning. Over Porten saas et Skilt
med Indskriften: »Vivant Christianus Sextus og det hdje kon­
gelige Hus, Greve Danneskiold og alle tro Ministre«, medens
der i Porten var ophængt to Tønder engelsk 01, »givne til
Pris for enhver Liebhabers Smag«. Langs Huset stod paa den

108 Wilkins, Beckett, Maiilot.

ene Side af Porten Fabrikens mandlige Arbejdere og paa den
anden Side de kvindelige, og udenfor et Vindue »paa et rundt
Skur« sad en Mand overskrævs »ligesom Bacchus paa Vin­
fadet« med en Porcellæns-Punchebolle foran sig. Han havde
en Fane af smukke Damasker og Baand i sin venstre Haand
og i den hdjre et Glas med engelsk Punch, hvoraf han ved
Herskabernes Frem- og Tilbagekomst »altid« drak Kongens,
den kongelige Families, Grev Danneskiolds og alle tro Mini­
stres Skaal, og ved hans »Vivat« istemmede Arbejderne, der
jo væsentlig vare Englændere, »efter deres Sædvane« tre Gange
Honneur, »hvilket det kongelige Herskab med milde Ojne
ansaa«.

Efter »Postrytteren« var det Beckett, der forestod Fabrikens
Udpyntning, og man kunde da tro, at det var ham, der paany
vilde gjore Indtryk paa allerhøjeste Steder. Allerede tidligere
have vi jo hørt, at han direkte havde henvendt sig til Kongen,
der ikke var utilbøjelig til at tro, at Kræmmerne intrigerede
mod ham (s. ovfr. S. 80). Men forinden var Beckett bleven
sat fra Fabriken, saa dens Udpyntning maa være besorget af
hans Efterfølgere. Beckett synes paa ingen Maade at have
været den dygtige Mand, han saa gjærne vilde have Udseende
af at være.

Allerede 1738 var Kommercekollegiet paa det Rene med,
at han ikke duede, men han forstod at trække Sagen ud, og
hans Henvendelse til Kongen gjorde, at der ikke faldt nogen
Resolution paa en Forestilling fra det af 16 Februar 1739;
den gik ham imod. Der maatte en ny Forestilling til af 20
April, men saa var det ogsaa ved den kongelige Resolution
af 4 Maj ude med Beckett. Han havde indrettet Fabriken

Fabriken bliver fransk. 109

daarligt, vist en slet Økonomi, og de Varer, han havde afgivet
til det almindelige Varemagasin, vare væsentlig gjorte i Lon­
don. Han tænkte paa at rejse til Spanien eller Portugal, men
med en aarlig Pension af 300 Rd. bosatte han sig i Helsingør,
hvor han 1741 fik Lov til at arbejde med tre af de Baand-
Vævestole, han i 1737 selv havde bragt med fra England.
Beckett gaar ud af Sagaen efter at have faaet en don gratuit
paa 1000 Rd., et Forskud paa 4000 Rd. og en Kredit i Ma­
gasinet paa 2000 Rd., Alt foruden sin Pension.

Da Kommercekollegiet indstillede Beckett til Afgang, havde
det strax en Anden at sætte i Stedet. To Franskmænd, Brød­
rene Antoine og Etienne Maillot, der underligt nok ogsaa sy­
nes at have spillet en Rolle i den Rouviéreske Tragedie — de
kaldes en Gang Rouviéres Kompagnoner — havde forhandlet
med Kollegiet om Fabrikens Overgang fil deres fraværende
Broder Charles Maillot, og Kollegiet antog ham, mærkeligt
nok, ubeset. Han skulde have 200 Rd. i Rejsepenge hertil
fra Bonn, hvor han opholdt sig, 1000 Rd. strax ved Over­
tagelsen af »den vidtløftige Fabrik«, som han skulde sætte i
komplet Stand, og andre 1000 Rd. efter et halvt Aars Forløb,
en Kredit paa 3000 Rd. i Magasinet, 300 Rd. aarlig i fem
Aar til en Dessinatør og saa noget vist for hver Stol udover
de tyve Beckettske, som han etablerede med tilhørende Ar­
bejdere, der nu ikke skulde være udelukkende engelske, men
fra Frankrig, England eller Holland. Det er Altsammen ud­
talt i et nyt Privilegium af 4 Maj 1739. Den engelske Pe­
riode var forbi. Beckett vurderede, hvad der skulde over­
leveres Maillot, til 5509 Rd., men Antoine og Etienne Maillot
satte det ikke hdjere end til 1668 Rd. 36 Sk., og for denne

no Wilkins, Beckett, Maillot.

Sum overtog de paa Broderens Vegne Fabriken den 22
Maj 1739.

Havde det været galt for, blev det dog ikke godt nu.
Brødrene Maillot vare fra Tours og ønskede selvfølgelig fran­
ske Arbejdere. Fra Lyon skaffede de ikke mindre end fem,
Jean Chevalier, Antoine Gambet, Jean Baptiste Barre, Claude Rei-
naud og Jean Baptiste du Rocker, den Sidste er Fuldmægtig og
Tolk, den første Dessinatør. Men Maillots kom hurtigt i Strid
med dem ligesom med flere af deres andre Arbejdere, nogle arre­
steres endog og herimellem Antoine Gambet, om hvis Duelig­
hed som Arbejder der foreligger en Erklæring af 20 April 1740
fra Jens Simonsen og hans to Sonner Jonas og Simeon Jensen.
Sagen mod ham gaar til Højesteret. Da han derefter gjor
Mesterstykke her og bliver Medlem af Silkevæverlavet, hvad
der er ganske mærkeligt, da ingen af disse fremmede behøvede
at have Noget med Lavet at gjore, etableres han selvstændig i
en lille Virksomhed. Men 1747 er han dog ikke videre, end
at han søger Moratorium mod sine Kreditorer.

Det synes, som om Brødrene Maillots Interesse for fran­
ske Arbejdere er kølnet noget efter disse Vanskeligheder, der
navnlig opstod ved Arbejdernes Fordring om at blive betalte
efter fransk Skik. Ud paa Aaret 1740 forskrive de fire Ar­
bejdere fra Hamborg Chr. Henr. Wunder, Oct. Joh. Mårtens,
Henr. Kronke og Antoni Hertel. Men for disse faa de kun en
mindre Præmie, da Indførelsen af tyske Arbejdere ikke var i
Overensstemmelse med det givne Privilegium; den har altsaa
efter deres Skjøn været nødvendig. De udvide sig med andre
Ord, hvad der formentlig ogsaa fremgaar af den Omstændig­
hed, at de ikke kunde afse den fornødne Plads til den engel-

Pekuniære Vanskeligheder. III

ske Silkebereder Henry Læster, hvem de efter Privilegiet skulde
huse i Fabriken. Han faar en lille Understøttelse af Kom-
mercefonden til at flytte for, og det er næsten givet, hvorhen
han maa flytte, da han ved sit Silkevinderi væsentlig beskjæf-
tiger Smaapiger fra Nyboder, for hvem Vejen til Kristianshavn
var vel lang. Han flytter til Store Kongensgade1. Og mærke­
ligt nok — Aaret efter gjor den Maillotske Fabrik det samme.

1742 bygger en af Tidens bekjendte Murmestere Philip de
Lange for 4622 Rd. en ny Bygning til den paa Hjornet af
Store Kongensgade og Hindegade, dér, hvor nu Nr. 83 ligger.
Men samtidig hermed opstaa de første pekuniære Vanskelig­
heder. 1741 var jo et haardt Aar for det almindelige Vare­
magasin, og Miseren gik ind i 1742. Det kunde paa Grund
af Pengemangel ikke overtage Fabrikanternes Varer, og under
disse Forhold var jo heller ikke »Diskontosystemet« af stor
Betydning, skjondt Maillots pukkede paa deres Ret i saa Hen­
seende. 1743 et Laan paa 4000 Rd. af Kommerce-
fondet, og i 1744 forhojes deres Kredit i Magasinet. Den
faar nu Lov til at stige indtil 10,000 Rd., men forøvrigt synes
de nu væsentlig at arbejde for en Kræmmer Petri. 1745 faa
de, da deres Fabrik har været hjemsøgt af en Ildebrand, en
don gratuit paa 1000 Rd., og samme Aar faa de Lov til at
beholde den dem i Privilegiet af 1739 for fem Aar tilsagte
aarlige Huslejehjælp paa 300 Rd., skjondt de i Mellemtiden

1 Henry Laster, der kom herind med Beckett, fik 1739 en lille Kredit i
Magasinet paa Silke m. m. for at oplære indenlandske Lærlinge og Vin­
dersker. Da han 1741 maa flytte fra Fabriken, fører det til, at han
1746 faar Lokale i Børnehuset for dér at oplære fattige Piger i Silke­
vinderi. Men det gik kun daarligt, og da# han dør i Juni 1751, for-
maar hans Enke ikke at betale Begravelsen; selv dør hun i Fattigdom 1760.

112 Wilkins, Beckett, Maillot.

havde faaet deres egen Bygning, og i Februar 1746 resolverer
Kongen mundtlig, at de skulle have et Forskud paa 1700 Rd.
til Betaling af en paatrængende Vexel. Men hermed ere
Vanskelighederne langtfra overstaaede, nu begynde de først
for Alvor.

Ansøgning paa Ansøgning og Klage paa Klage retter Mail­
lot nu til Kongen og Kommercekollegiet. Der er ingen Afsæt­
ning, Kræmmerne ville ikke tage danske Varer, Magasinet kan
ikke diskontere Kræmmernes Sedler, og saa er det for dyrt
med sin Silke. I Anledning af den sidste Besværing gjor
Magasinets Direktion Rede for sig. Efter Maillots Anmodning
havde det kjøbt 100 Pund Silke for 4 Rd. Pundet hos /.
Z. Abbestee og ladet det dublere for 105 Rd., hvorved det
svandt 16 pCt., saaledes at de resterende 84 Pd. stod det i
505 Rd. eller 6 Rd. 1 Sk. Pundet, og sorteret efter Bonitet
havde Prisen derefter været 4 Rd. 3 Mark for det ringeste
pr. Pd. og 7 Rd. for det bedste. Maillot var ubillig. Og nu
kom det ogsaa efterhaanden frem, at han sad i en stor Gjæld.
I en lang Skrivelse af 21 Juni 1746, der som alle hans andre
Skrivelser er paa Fransk, oplyser han, at han i Løbet af en
Maaned paa akcepterede Vexler skal betale 2667 Rd., der kun
er et Afdrag paa en Gjæld, han har i Hamborg, paa i Alt
6000 Rd. I den Balance, han medsender, tror han imidlertid
at kunne sætte sin Fabrik til en Værdi af 18,440 Rd., idet 53
Vævetole sættes til 4240 Rd., 2 Strompevævestole til 200 Rd.,
Varelageret til 3739 Rd., Oplaget af raa og farvet Silke til
6655 Rd. o. s. v. Men en af Magasinet foretagen Vurdering
reducerer disse Værdier ganske betydelig. Den regner ikke
med 55 Stole, men med 27 Stole (21 i Fabriken og 6 uden-

Silkefabriken stanses. 113

for) til i Alt 2064 Rd., Varelageret sættes kun til 1431 Rd.
og Silkeoplaget til 3779 Rd. Maillot er fuldstændig fallit.

Det kan ikke nytte, som Maillot har ønsket, at Rege­
ringen skulde overtage Fabriken og gjore ham til dens Be­
styrer eller — hvis det var muligt — overdrage den til et
Aktieselskab paa 32 Aktier å 500 Rd. Skal Kongens Til­
godehavende i den paa i Alt 10,558 Rd. reddes, maa der gjores
Arrest i den, og dens Stole og Redskaber søges gjort nyttige
i en anden »profitable scheinenden Seidenfabrique«. Beslut­
ningen herom toges den 2 Juli 1746. Det er, som om en
længe opsparet Uvilje mod Maillot nu samlet bryder løs. Alle­
rede under Arbejderstridighederne i 1740 erklærede Kollegiet,
at Brødrene Maillot ikke vare uden Skyld, og den ovenfor
nævnte franske Arbejder Antoine Gambet blev støttet af det.
1745 udtaler det sin Forundring over, at Maillots stadig klage,
og da de ved Ildebranden sætte den lidte Skade til mellem
3 og 4000 Rd., reducerer Kollegiet den lil 1000 Rd. Fabriken
stanses nu, Silkevæverlavets Oldermand Jonas Jensen sættes til
at forestaa Færdiggjorelsen af de Arbejder, der ere i Gang, og
der tilstaas Charles Maillot med Brødre samt hans og deres
Familier — 10 Rd. ugentlig mod at gaa tilhaande, idet det
fremhæves, at Charles Maillots Hustru, A. Vonderviets, er dyg­
tig til at indrette Tegninger paa Væven, og at hendes to Svi­
gerinder ogsaa ere nyttige i Fabriken.

Men hvad nu? Jonas Jensen er villig til at overtage Fa­
briken efter billig Vurdering, naar Overtagelsessummen og et
Laan paa 2000 Rd. maa henstaa rentefrit i fem Aar, og naar
der sikres ham en aarlig Afsætning af Flojel paa 5000 Rd. og
af »blommede og slette Etoffer« paa andre 5000 Rd.; han gaar

8

Wilkins, Beckett, Maillot.114

herved ud fra, at Alt, hvad Hoffet bruger af Møbelflojel og do.
Damask tages fra Fabriken. Men dette Tilbud er Kommerce-
kollegiet ikke villigt til at gaa ind paa. Ved Siden af Maillots
Fabrik ere de to Brødre Jensen de eneste virkelige Silkefabri­
kanter, siger det i en Forestilling herom af 1 Avgust 1746,
skulde nu Maillots Stole gaa over til dem, var der i Virke­
lighed kun een Fabrik og ingen Konkurrence. Og saa fore-
slaar det at lade det almindelige Varemagasin overtage Fa­
briken med Charles Maillot som Leder og med Magasinets
Bogholder Peter Reiersen som Kontrolør. Maillot skulde bl. A.
opgive, hvad Produktionsudgifterne vare, hertil skulde lægges
tolv pCt. for at finde Salgsprisen, og foruden en fast mindre
Lon (400 Rd.) skulde han have to pCt. af hvad der blev
solgt; men saa skulde ogsaa hans Hustru »mit Aussehung
der Patrons continuiren«. For hans Brødre var der derimod
ingen Brug, de kunde hojst faa en Rejsehjælp paa 1 å 200 Rd.
Reiersen skulde have to pCt. af Salgsbeløbet og fri Bolig.
Gaarden, hvori Fabriken var, skulde erhverves af Kongen.

Dette skete dog ikke. Murmester Philip de Lange, der
endnu havde 3232 Rd. tilgode fra dens Opførelse, byder den
ved Avktionen i Oktober op til 4710 Rd., for hvilket Bud
han faar Hammerslag, saaledes at den i Alt staar ham i
7942 Rd. For denne Sum vil han gjærne sælge, men fore­
løbigt maa han ndjes med, at Magasinet betaler ham 400 Rd.
aarligt som Husleje for Fabriken.

Saa kommer denne til Svendenes Glæde i Gang igjen i De­
cember, efter at de næsten i et halvt Aar havde gaaet ledige.
Men nu viser det sig, at Maillot ikke magter Opgaven. I
Februar 1747 søger han om at faa en kyndig Person til Hjælp,

Maillot undviger. US

og det endskjöndt William Mesch var ansat ved den, Mesch, om
hvem Jonas Jensen i November forud havde sagt, at det var
ham, Magasinet kom til at støtte sig til, da Maillot Intet
kunde. Og der var en Vanskelighed til. Da det Maillot
givne Moratorium nærmede sig sit Udløb, meldte hans Kredi­
torer sig paany, og af Frygt for dem undviger han den 24 Av-
gust 1748 til Helsingborg, hvorfra han tilskriver Kommerce-
kollegiet om et Arrangement til Gjældens Betaling; vilde man
ikke gaa ind paa det, vidste han, hvor han kunde faa et an­
det Etablissement. Og Kollegiet ønskede ham med let Sind
Lykke paa Rejsen, »als seine Unwissenheit in der Seidenweber-
Profession sich von Zeit zu Zeit immer mehr äussere«. Det
var kun kjedeligt, at Kollegiet saa sent kom til denne Er-
kjendelse, den havde set bedre ud som Resultat af en Under­
søgelse ved hans Antagelse i 1739.

Den Maillotske Fabrik var nu endelig og fuldstændig ude
af Verden. Allerede fra 1746, da Varemagasinet overtog den,
kunde der tales om en kongelig Silkefabrik, men som saadan
træder den først for Alvor frem, efter at Maillot har forladt
Landet. Han var jo dog den, der til det Sidste stod i Spidsen
for dens Ledelse, ligegyldigt om han magtede det eller ej. I
et Brev, som Flojelsvæveren Mathias Heidmann i Avgust 1746
tilskriver Kommercekollegiet fra Hamborg, melder han sig som
den, der i syv Aar, altsaa lige fra 1739, havde virket som Mester­
svend ved den, og beder om paany at blive Mester i den. Det
synes, som om det kun er det optrækkende Uvejr, der kort
forud havde drevet ham fra den. Han kom imidlertid ikke i
Betragtning, skjöndt han paany vendte tilbage til Kjøbenhavn
og her fik en lille, selvstændig Virksomhed i Gang, ja i 1757

8*

116 Wilkins, Beckett, Maillot.

staar som Oldermand for Silkevæverlavet, hvad der dog ikke
betyder Meget.

I eet Punkt er det sikkert, at Maillot øvede Indflydelse
paa Fabrikens Udvikling. Beckett havde foruden sit alminde­
lige Privilegium skaffet sig Privilegium paa at maatte drive et
Silkefarveri, men dette var endnu ikke kommet i Stand, da
han maatte fortrække. Trangen til et godt Silkefarveri i Kjøben-
havn var altsaa ikke bleven afhjulpen, men Maillot ønskede
ikke at drive et saadant i Forbindelse med sin Fabrik, han
anbefalede den engelske Silkefarver John Smith, der i Juni
1739 fik det fornødne Privilegium og lidt efter lidt kæmpede
sig frem. Han er den eneste, skriver Kommercekollegiet i
1741, der her forstaar sig paa »die hohen Couleuren«, og
1743 betegner det ham som uundværlig for Silkefabrikerne.
Han var først i Kompagni med en anden engelsk Silkefarver
Baynam, men denne døde strax efter Kompagniskabets Ind-
gaaelse, og saa stod Smith alene. Vi møde ham igjen nedenfor.

DEN KONGELIGE SILKEFABRIK.

fterat Charles Maillot havde vendt Danmark og den konge-
Lj lige Silkefabrik i Store Kongensgade Ryggen, maatte der

findes nye Ledere; men man behøvede ikke derfor at gaa uden­
for Fabrikens Rammer. Mellem de engelske Arbejdere, der kom
herind med Beckett i 1737, var der to ved Navn Mesch, Brødre
maaske eller vel i alt Fald Slægtninge, William Mesch og Hen­
rik Mesch, der stadig senere havde været knyttet til Fabriken,
og af dem indtog den første en mere fremskudt Stilling, han
havde i en Række Aar været Mestersvend. Som vi have set, var
Opmærksomheden alt ved Forandringen i 1746 henledt paa
ham. Han havde Mesterbrev fra England, og i en Forestilling
af Januar 1749 indstilles han, skjondt han stadig kun kunde
Engelsk, til at forestaa Fabrikens Damaskvævning, medens
Flojelsvævningen skulde overdrages den i Rostock fødte Simon
Harlmann Klein, en yngre Mand, der havde lært i Fabriken, og
som alt var Oldgesel i Silkevæverlavet, skjondt hans fjerde
Svendeaar først udløb den 22 April 1749. De tre Maaneder, der
efter Lavsartiklerne saaledes manglede i, at han kunde gjore
Mesterstykke, fritog Kongen ham for, og ved kgl. Resolution af

Den kongelige Silkefabrik.118

20 Januar 1749 indsattes da saa vel Will. Mesch som S. H. Klein
i deres nye Stillinger med Gage fra den 24 Avgust 1748, den
Dag, da Maillot undveg. Og samtidig fik Kontroløren, Bog­
holder Peter Reiersen, de ham tilstaaede to pCt. af det aarlige
Salg og den frie Bolig supleret med en lille fast Gage paa
150 Rd.; de to pCt. havde hidtil ikke bragt ham mere end
100 Rd. om Aaret, og hans Arbejde vilde ved den skete For­
andring voxe en Del.

Det er ganske ejendommeligt at se Lavsartiklerne gjore
sig gjældende ved Ordningen af Fabrikens nye Ledelse. Baade i
Wilkins’, Becketts og Maillots Privilegier var det udtrykkelig ud­
talt, at de og deres Arbejdere vare uden nogen Forpligtelse over­
for Silkevæverlavet. Men selv om det saaledes formelt holdtes
borte, var der Bestemmelser i dets Artikler, som uvilkaarligt
gjorde sig gjældende, f. Ex. Paragrafen om Arbejdernes Lon.
Da Fabrikens Flojelsvævere i 1747 ønske en hdjere Betaling,
nemlig to Sk. mere pr. Alen, maa der derfor en kongelig Resolu­
tion til. Det almindelige Varemagasin anbefaler Andragendet,
Fabrikens Flojler ere finere end de almindelige, og Vævningen
tager derfor længere Tid; Kommercekollegiet indstiller det, og
Kongen giver saa i Marts 1748 sit Samtykke. Et andet Binde­
led var Forholdet til Lærlingene.

Det laa Regeringen paa Sinde, at de fremmede Fabrikanter
skulde opdrage indenlandske Lærlinge, Privilegium paa Privi­
legium indeholder Paalæg herom. Silkefabrikant John Sur­
man skal holde tre å fire (1738); Silkefarver John Smith, der
1741 opnaar et lille Laan paa 200 Rd., faar det paa Betingelse
af, at han antager een dansk Lærling til o. s. v. Der er Ex­
empler i Mængde, og det er derfor selvfølgeligt, at den konge-

Lærlingeoplærelse. 119

lige Silkefabrik ogsaa havde Lærlinge, selv om saadanne mu­
ligvis ikke fandtes ved den fra først. Lærlinge omtales, mærke­
ligt nok, hverken i Wilkins’, Becketts eller Maillots Privilegier,
men hvis S. H. Klein, om hvem det hedder, at han er oplært
ved Fabriken, har staaet de i Lavsartiklerne fastsatte fem Aar
i Lære, er han dog kommen til den allerede i 1740. Og
nogle Aar senere maa en systematisk Lærlingeoplærelse være
bleven ordnet ved den, ti 1748 tales der om et udlært »første
Hold« Lærlinge. En'Del af William Mesch’s Lonning som
Mestersvend bestod deri, at han oppebar Svendeløn for fire
Lærlinge, hvis Uddannelse paalaa ham, og 1749 blev hans
Gage som den ene af Fabrikens Ledere 200 Rd. aarlig og
Svendeløn for sex Lærlinge, han har altsaa nu to flere, end
han havde for. Klein fik strax kun 200 Rd. — det var Mail­
lots 400 Rd., som Mesch og han delte — men efter Ansøg­
ning fik han lidt senere i samme Aar denne Gage forøget
med Svendeløn for to Lærlinge.

Disse Fabrikens Lærlinge indskreves i Silkevæverlavet,
hvad der kan ses af en Sag i 1748. Oldermanden Jonas
Jensen vægrede sig nemlig ved at indskrive en i Altona født
Dreng, Mathias Reich, der oplærtes ved Fabriken, da Lavets
Læredrenge efter Lavsartiklerne skulde være »indfødte Danske
eller Norske«. Der maatte en kongelig Resolution til at løse
Vanskeligheden. Og et andet Sammenstød fandt Sted i 1750.
Denne Gang havde Jonas Jensen imod William Mesch’s Pro­
test gjort en Dreng ved Fabriken til Svend. Hans lavsmæs­
sige Læreaar vare tilendebragte, men ikke det Arbejde, han
var sat til. Paa Grund af hans Dovenskab var det ikke blevet
færdigt, og da han nu forlangte Svendeløn for det, proteste-

120 Den kongelige Silkefabrik.

rede Mesch, og Fabrikens Leder, det almindelige Varemagasin
stillede sig ganske paa hans Side.

Da der 1746 gjordes Indførsel i Maillots Fabrik, forefandt
Byfogden 24 Væve i den. Det var Grundlaget, paa hvilket
den udviklede sig fra 1749 under Mesch og Klein, og Kon­
junkturerne vare gode. 1753 var den voxct til 44 Stole med
Udsigt til videre Væxt, og naturligvis vidste Ingen dette bedre
end Magasinets Direktion. Man kan derfor godt forstaa, at de
tre Direktører kunde have Lyst til at være Ejere af den. De
tilbød da ogsaa at overtage den, saaledes at de forpligtede sig
til at forøge dens 44 Stole til 100 Stole og til i Løbet af fire
Aar at betale de 20,105 Rd. 5 Mk. io1^ Sk., som Kongen
havde tilgode i den, men saa skulde de ogsaa have Ret til at
indkassere Fabrikens udestaaende Fordringer, der i Alt androg
27,138 Rd. 2 Mk. 1 Sk., og til vedblivende at maatte kalde
den »Den kongelige Silkefabrik«, Krediten for den i Vare­
magasinet skulde desuden vedblive, i en Aarrække skulde den
nyde 600 Rd. aarlig til Husleje o. s. v. Og paa disse Betin­
gelser gik man ind.

Under 10 April 1753 fik de tre Magasin-Direktører,
Etatsraad Conr, Chr. Dauw, Agent Peter van Hurck og Kam-
merraad Cornelius Schumacher kongeligt Privilegium paa Fa­
briken som deres Ejendom, og hvorledes man domte om
denne Overdragelse, kan ses i de af Roger og Reverdil 1757
i Genf udgivne »Lettres sur le Dannemarc« (I, S. 215). Det
hedder her, at Kongen har afstaaet Fabriken paa de fordel­
agtigste Betingelser for Ejerne, der egentlig kun have forplig­
tet sig til at holde den i Gang med 100 Stole. Og hvor-
meget den betød, belyses godt, naar det sammesteds meddeles,

Peter van Hurck. 121

at der i Alt var 179 Silkevæverstole i Kjøbenhavn, hvoraf de
Hundrede fandtes i den kongelige Fabrik.

Det er ikke godt nu at sige Noget om, fra hvem Planen
til den nævnte Overdragelse kan være udgaaet, men der ligger
maaske en Antydning deri, at Peter van Hurck ofte tidligere
havde staaet i Forbindelse med og anbragt Penge i Datidens tex-
tile Fabriker. Han var med, da Borgemester Fr. Holmsted omtr.
1730 anlagde sin første Klædefabrik paa Kristianshavn, og han
kavtionerede for Englænderen Essington, til hvem den gik over,
ligesom han en Del Aar senere var Kavtionist for Klæde­
fabrikant John. Chr. Dannenberg paa Frederiksberg. Det er og-
saa værd at lægge Mærke til, at han blev udnævnt til Etats-
raad samme Aar som Overdragelsen fandt Sted (nemlig under
2 November 1753), han var altsaa en paaskjonnet og indfly­
delsesrig Mand, og — at han ikke vedblev som Kompag­
non ved Siden af Dauw og Schumacher. Forretningsman­
den, Bankkommissæren, der var gift ind i den rige Familie
Fabritius (de Tengnagel) — hans Hustru Maria Barbara f. Fa­
britius, Enke efter Vinhandler H. Abbestee, var en Søster til
J. F. Classens Kompagnon ved Anlæget af Frederiksværk,
Etatsraad Just Fabritius — vidste at benytte opgaaende Kon­
junkturer, men ogsaa at trække sig tilbage i Tide. Derfor kan
han dog næppe betegnes som nogen ren og bar Pengemand;
mellem Lyngbys mange smukke Haver omtaler Samtiden hans
som særlig skjon. Han dør først 1775, men allerede fra 1760
er han næppe mere Medinteressent i Fabriken; han har trukket
sig tilbage og er bleven afløst af Bogholderen ved det alminde­
lige Varemagasin, Kommerceraad Peter Reiersen, der fra 1746
havde været Kontrolør ved Fabriken.

122 Den kongelige Silkefabrik.

Det saa lyst ud for de danske Fabriker i Tiden omkring
1753. Den daværende svenske Gesandt i Danmark skriver
1760 hjem til Stockholm, at Frygten for, at de med saa store
Bekostninger anlagte Fabriker skulde blive forstyrrede af den
da rasende preussiske Syvaarskrig, var en medvirkende Aarsag
til, at Danmark omhyggeligt bevarede sin Nevtralitet. Og
han omtaler specielt, at Silkevæverierne havde taget betydeligt
til, hvad der ogsaa kan bevises ved Silkearbejdernes Tal.
Medens der 1752 kun var 360, er der 1755 718, 1759 810,
1762 908 og 1763 938. Det er lutter Fremgang, og Fremgangen
gjör sig gjældende paa forskjellig Maade. Den engelske Silke-
baandsvæver John Perrot, som vi i 1742 have set blive vraget
af Silkevæverlavet, og som, da han ingen Afsætning kunde
faa, havde slaaet sig paa at drive Værtshushold paa Kristians-
havn, melder sig igjen som Silkevæver og opnaar virkelig en
lille Hjælp til paany at etablere sig, skjöndt han er en ældre
Mand. Han dør 1765. Det er langt naturligere, at den
ovenfor nævnte Henrik Mesch bliver hjulpen.

Under de store Forandringer i Silkefabriken, som han
havde arbejdet ved fra dens første Begyndelse, er det forstaaeligt,
at han selv faar Lyst til Forandring. Han ønsker at etablere
sig med tyve Stole. Han har selv 2000 Rd. hertil, men
ønsker forøvrigt Statshjælp, og det gaar man i April 1754
beredvilligt ind paa. Der tilstaas ham en Kredit i Magasinet
paa andre 2000 Rd., og saa overtager dette — til hans Dis­
position — desuden et Parti Silke til en Værdi af 5000 Rd.,
som han alt havde forskrevet. 1755 ^aar han yderligere en
Diskontokredit paa 3000 Rd., og da Magasinkræmmer Kettels
i Anledning af en ny Ansøgning fra ham 1758 undersøger

Henrik Meschs Skjæbne. 123

hans Fabrik, har han kun Lovord for den. Den tæller 25
Stole, og Mesch ejer 7787 Rd. i den, hvad der fremstilles
som et fortrinligt Resultat. Mesch betragtes som en af Byens
bedste Silkefabrikanter, og der tilstaas ham gjærne 150 Rd.
aarlig i sex Aar som Rente af et Laan paa 3000 Rd. til
Fabrikens Fremme. Men allerede tre Aar efter ere Forholdene
ikke længer saa gode. Han faar i 1761 lidt uvilligt et Laan
paa 3000 Rd. med Forpligtelse til at betale det tilbage efter
sex Aars Forløb, men inden den Tid er han — fallit. Det
blev han 1766, og da nogle Venner ville hjælpe ham i Vej
paany, hvis han kan faa sin Gjæld til Staten eftergiven, faar
han den virkelig eftergiven i 1767, men allerede 1772 dør
»der verarm te Seidenweber« kun 54 Aar gammel og begraves
paa reformert Kirkegaard.

Det kan være en Maalestok for Forholdene, at Henrik
Mesch i sine fattige Aar, 1770—71, var Oldermand i Silke­
væverlavet; Silkeindustrien gik tilbage. Den ovenfor nævnte
svenske Gesandt veed endnu i de gode Aar at fortælle, at det
kun er paa Grund af de mange Indførselsforbud, at de danske
Manufakturvarer kunne afsættes. Sammenlignede med de uden­
landske er deres Pris for hdj og deres Bonitet for ringe. Der
vilde ikke kunne være Tale om nogen Udførsel af dem, og
selv indenfor Landets Grænser er deres Afsætning truet ved
Smugleriet, »hvortil dette Lands Situation især er gunstig, og
som man uagtet alle kloge Forholdsregler aldrig kan fore­
bygge«. Der var imidlertid for Silkevarernes Vedkommen^
endnu en Grund, som ganske fyndig fremsættes af Erik Pon-
toppidan, der jo ikke havde stort Haab om Silkefabrikerne.
Han siger: »Overalt behøve vi ikke saa stor Mængde af Silke-

124 Den kongelige Silkefabrik.

Fabriker, siden det asiatiske Kompagni aarlig hjem henter en
god Del, hvis Styrke og Anseelse er vel noget mindre, men
Prisen derfor ogsaa noget lettere«. Vi skulle se, at den konge­
lige Silkefabrik, den eneste virkelig store Silkefabrik her, sær­
lig klagede over denne Indførsel.

Som vi have set, bleve dens 44 Stole hurtigt efter Over­
tagelsen i 1753 til 100, ja de voxede derud over, ikke alene
til 102 og 103 men til 117, Fabriken gav aarlig 324 Mennesker
deres Underhold, og de til Staten skyldige 20,105 Rd. 5 Mk.
io1^ Sk. vare betalte i 1760. Alt saa smilende ud, og In­
teressenterne undslog sig da ikke for at deltage i Opførelsen
af de anselige Bygninger, som Frederik V ønskede i den
efter ham opkaldte »Frederiksstad«, som Hof-Bygmester Eigt-
ved havde givet Planen til (1749), °g som var i Færd med
at rejse sig med Amalienborg og Marmorkirken som Midt­
punkter. Interessenterne byggede, som de en rum Tid efter ud­
trykke sig, den »kostbare og bekjendte Gaard paa Amalienborg
Plads [nu Bredgade Nr. 34 og 36], hvori Fabriken til Datum
er dreven, og hvilken vi med mindre end den halve Bekost­
ning gjærne kunde have ladet bygge eller indrette, naar det
ikke af os var forlanget at lade bygge slig en Bygning paa
det Sted«. Den kostede c. 34,000 Rd. Men saa fik de ogsaa
i 1763 den Fabriken i sin Tid tilstaaede Huslejegodtgjorelse af
600 Rd. aarlig i ti Aar fornyet paa andre ti Aar, men allerede
to Aar efter lød der stærke Klager. Afsætningen aftager, Vare­
lageret voxer, og Fabriken maa i Banken laane 16,000 Rd.,
hvis Renter trykke; van Hurck, hedder det, vil ikke længer
staa i Forskud.

Det er herefter ganske naturligt, at Fabriken kun med

Indførsel af kinesisk Silketøj. 12$

Uvilje saa det asiatiske Kompagnis Indførsel af Silketøjer, og
paa dens Anmodning henvender Kommercekollegiet sig da til
Handelens Direktion og foranlediger en Ordre om denne Sag
fra Direktionen til Selskabets Betjente. Men den paaklagede
Indførsel havde fra gammel Tid været undtagen fra de ellers
almindeligt gjældende Forbudsbestemmelser. Baade 1739 og
1746 nævnes det udtrykkeligt, at det asiatiske Kompagni trods
Forbudene har Ret til med dets Skibe at indføre kinesiske
Silketøjer. I Tiden fra 1761—64 havde det dog ingen ind­
ført, idet deres Udførsel i dette Tidsrum havde været forbudt
i Kina, og nu i de daarlige Aar kom den paany begyndte
Indførsel dobbelt ubelejlig. Fabriken klagede derfor, naturlig­
vis, og Kollegiet henvendte sig, som nævnt, til Kompagniet,
men det kan være et Sporgsmaal, hvormeget denne Henven­
delse har virket. Den Ret, Kompagniets Betjente havde til
som »Føring« at hjembringe kinesisk Silketdj spillede ved
Siden af Kompagniets egen Indførsel en ikke ringe Rolle.
I 1766 klager Fabriken da paany; Afsætningen var ikke ble­
ven bedre; ved Udgangen af 1765 var Varelageret voxet til
29,825 Rd. Fabriken maatte enten have et Laan paa 25 å
30,000 Rd., eller ogsaa maatte Regeringen kjøbe Varer for denne
Sum hos den. Men Kommercekollegiet saa ingen Udvej til
en saa stor Hjælp. Sagen endte med, at Kongen erklærede, at
Fabriken var i hans specielle Beskyttelse, og at han approbe­
rede Kollegiets Skridt til Fordel for den hos det asiatiske
Kompagni.

Det var en saare platonisk Hjælp, der herved ydedes Fa­
briken, men Kommercekollegiet stod ogsaa paa mange Maader
bundet. Dets aarelange Kamp mod det udbredte Smugleri

126 Den kongelige Silkefabrik.

havde antaget store Former, men var som altid — forgjæves,
Kræmmernes Gjæld til Varemagasinet var bleven Kapitaler, og
dets Forskud til Fabrikanterne var i stadig Væxt. Der var
ingen gode Resultater at fremvise, og under disse Forhold
blev Frederik V’s Død i Januar 1766 skæbnesvanger. Kom-
mercekollegiets Stifter i 1735 Grev Fr. Danneskiold-Samsøe blev
paany fremdragen af Kristian VII. Fra denne dygtige, men
trættekjære Mands Side fremkom der strax et lidenskabeligt
Angreb paa Grev J. H. E. Bernstorff, der, foruden at være Med­
lem af Konseljet og Udenrigsminister, fra 1752 havde haft
Sæde i Kommercekollegiet. Fra 1762 havde han været Præsi­
dent i dette Kollegium, om hvilket det andensteds, i Over­
ensstemmelse med Grev Danneskiold, drastisk sagdes, at det
»bestjal Kongen og plyndrede Undersaatterne«. Og det hid­
sige Angreb bar sin Frugt. Bernstorff blev i Juli 1766 som
Præsident for Kommercekollegiet efterfulgt af den lidet bety­
dende Gehejmekonferensraad J. H. Desmerciéres, der forestod
det, indtil det i sit Anlæg storartede »General-Landets-Økonomi
og Kommerce-Kollegium« i Februar 1768 omordnedes til et
mere beskedent General-Kommerce-Kollegium som en Afdeling
af General-Toldkammer- og Kommerce-Kollegiet. I April s. A.
blev som en Følge heraf det almindelige Varemagasin med
sine otte Direktører, som allerede ovenfor nævnt, forandret
til et General-Magasins-Kontor med kun een Direktør, Kjøb-
manden Frederik de Coninck. Det bureaukratiske Magasin skulde
blive et kjøbmandsmæssigt bestyret Handelskontor.

Men disse i teoretisk Henseende sikkert rigtige Omord­
ninger kunde ikke hjælpe Silkefabrikerne. Den dygtige Hen­
rik Mesch .gaar fallit i 1766, den »vindskibelige og forhen

Varesalg til Vestindien. 127

holdne Mand« Jonas Jensen gjor sig usynlig i 1767, og nu den
kongelige Silkefabrik. Afsætningen blev ikke storre ved de
nævnte Foranstaltninger, det asiatiske Kompagnis Indførsel
ikke mindre, og da Fabriken stadig holdt 100 Vævestole i Gang,
voxede dens Varelager paa en foruroligende Maade. Interes­
senterne klagede og klagede, og i en Forestilling fra det nye
Kommercekollegium af Juni 1769 oplyses det, at de have en
Kapital paa 130,000 Rd. stikkende i den, at Varelageret nu er
bogført for 70,000 Rd., og at der paa en eller anden Maade
maa bringes dem Hjælp. Resultatet bliver, at der skal sendes
for 20,000 Rd. af Fabrikens Varer til Vestindien. Agent de
Coninck skal approbere Varevalget og Priserne, General-Maga-
sins-Kontoret skal besorge Afsendelsen, Transport og Assu­
rance skal betales af Kommercefondet, Guvernementet paa de
vestindiske Øer skal forestaa Salget, og hvad der indkommer,
skal strax og uden Omkostninger sendes Fabriken.

Udfaldet heraf blev nu ikke særdeles gunstigt, og det lod
vente paa sig. Kun henimod Halvdelen af Varerne blev di­
rekte solgte, Resten blev i 1772 sat til Avktion og indbragte kun
noget over 8600 Rd. Og her er endnu det ejendommelige, at
Betalingen væsentlig kom hertil i Form af Sukker. Det var
ingen hurtig Hjælp, der herved bragtes Fabriken, der som alle
Danmarks andre Fabriker stod overfor meget vanskelige Tider.
General-Kommerce-Kollegiet, der 1768 dannedes som en Afde­
ling af General-Toldkammer- og Kommerce-Kollegiet, henlagdes
i Juni 1771 under Finanskollegiet, for en Maaned efter helt
at forsvinde, og allerede i April s. A. var General-Magasins-Kon-
toret blevet hævet. Det er den Struenseeske Tids Anskuelser,
der gjore sig gjældende. Magasinets i saa mange Aar brugte

128 Den kongelige Silkefabrik.

og misbrugte Hjælp kastedes med eet Slag overbord; tilbage
blev kun dets udestaaende Fordringer, som skulde inddrives.

Situationen var i hdjeste Grad kritisk. Alt syntes at skulle
opløse sig i et Kaos. Kommissærerne i Norge og Hertugdøm­
merne ophørte at gjore Bestillinger, Skræderne paasaa ikke mere,
at Klæderne gjordes af indenlandske Stoffer, Evret var opgivet
overfor Kontrabanden, der navnlig førtes hertil gjennem Hertug­
dommerne og særlig synes at have haft hjemme i Horsens. Hid­
til, hedder det i 1772, havde de kjøbenhavnske Ulden- og Silke­
fabriker aarlig fortjent omtrent 200,000 Rd., som udbetalt til
Fremmede vilde have været et rent Tab for Landet; de ernæ­
rede 5739 Arbejdere, men dette Tal var nu dalet til 3656, og
Vævestolenes Antal var fra 553 sunket til 230. »Allernaadigste
Konge! Saadanne Beviser ere alt for beklagelige«. — Ikke faa
Manufakturister og Fabrikanter forlod Landet, og som et en­
kelt Tilfælde kan det nævnes, at Mesteren ved Klopstocks Fa­
brik i Lyngby Joh. Rud. Ræber fik sin Stilling opsagt. Den
var bleven overflødig. Han forlod dog ikke Landet, men blev
Kantor ved den fransk-reformerte Menighed i Kjøbenhavn, i
alt Fald en Tid.

Disse Forhold føltes stærkt af den kongelige Silkefabrik.
Den er, skrive Interessenterne i 1772, bragt til det Yderste.
De bede om, at de gamle Tilstande maa blive gjenindførte.
Særlig bede de desuden om, at 13,451 Rd., der endnu staa til
Rest for de i 1769 til Vestindien sendte Varer, maa blive dem
udbetalt af Kongen, som endelig paany maa skaffe dem af med
for 25 å 30,000 Rd. Varer til Forhandling i Amerika. Alt,
hvad de opnaa, er dog kun et Laan paa 6000 Rd. mod Sikker­
hed i de fra Vestindien ventede Penge. Fabriken maa holde Avk-

Daarlige Tider for Fabriken. 129

tion paa Avktion for at skaffe sig Midler; af dens 100 Vævestole
ere 70 nedlagte, og Silkevæversvendene støtte de fremsatte
Klager med lignende Klager. Oldgesellerne Jochum Waltersdorph
og Joh. Neumann belyse i bevægelige Udtryk Fagets slette Til­
stand. Den Smule Arbejde, der er tilbage, slipper endelig helt
op i December 1773, og i Januar 1774 bede Interessenterne
i Silkefabriken Kongen om at overtage den. De ville dog
endnu kunne holde ud i nogle Maaneder, hvis det indrommes
dem, at Laanet paa 6000 Rd. maa. betales med Varer, og
hvis de maa blive sikrede overfor Bankens gjentagne Maninger.
Paa denne Maade holdes Virksomheden da lige gaaende endnu
en Tid, men i Maj s. A. skrive Interessenterne igjen. De tilbyde
atter Kongen Fabriken, den staar dem i 124,204 Rd. 2x/2 Sk.1
Og nu er det Alvor. De ere villige til at afstaa den med
Tab. De kunne ikke mere.

De personlige Forhold gjorde deres hertil. Interessenterne,
de forhenværende Direktører i det almindelige Varemagasin,
vare gamle Folk, hvem Begivenhederne sikkert tog paa. Kon-
ferensraad Dauw dør Aaret efter, den 12 April 1775, 82 Aar
gammel, Etatsraad Schumacher var, som født i 1702, 72 Aar
gammel, og den yngste af dem, Justitsraad Peter Reiersen, var
midt under Ulykkerne afgaaet ved Døden; han døde 60 Aar
gammel den 4 September 1773. Der maatte Afløsning til, og
Kommercekollegiet — ti nu var der igjen et saadant — tog
hurtigt sin Beslutning.

1 Denne Sum fremkommer ved Sammenlægningen af følgende Poster:
Lager af færdige Varer 45,102 Rd. 5 Mk. i4l/2 Sk., Raamaterialer
1630 Rd. 5 Mk. 6 Sk., Bygninger 33,921 Rd. 3 Mk. 14 Sk., Væve og
Redskaber 21,474 Rd. 3 Mk. iix/2 Sk. og udestaaende Fordringer

Den kongelige Silkefabrik.130

Da General-Kommerce-Kollegiet i 1771 ophævedes, skulde
en saakaldet Kommerce-Konferens være traadt i Stedet, men
der dannedes kun en Kommerce-Deputation. Og snart efter
Struensees Fald i 1772 viser en Bestemmelse om, at denne
Deputation ikke skal staa under Finanskollegiet men være
selvstændig, at man vil vende tilbage til de tidligere Rammer,
hvad der bekræftes ved Oprettelsen af et General-Landøkonomi-
og Kommercekollegium i Januar 1773. Allerede i Avgust
1772 var det blevet udtalt, at den for Fabrikvarernes Afsæt­
ning saa nyttige Diskontokredit burde igjen oplives.

Det tog dog Tid, inden det kom til en fast almindelig
Ordning, men det nye Kollegium havde strax specielt Silke­
fabrikerne for Öje. I en Forestilling af September 1774 gjör
det opmærksom paa, at disses Forfald er langt dybere end
Klædefabrikernes. Modens Forandringer gjorde sig stærkere
gjældende ved deres Fabrikater: »Det er en Del af Frankrigs
Handelspolitik bestandig at pynske paa Afvexlinger i disse
Varer for at forsikre sine Fabriker en vis Afsætning efter det
Herredomme, idelige Forandringer forskaffer denne Nation
over andre Landes Smag og Klædedragt.« Og hertil kom endnu,
at Silketojernes ringe Volumen lettede deres Indsmugling.
Ved Slutningen af 1770 havde der været 134 Silkestole i Gang
i Kjøbenhavn og Omegn, de reduceredes i 1771 til 88, og
nu var der kun 50. E11 saadan Ødelæggelse burde der raades
Bod paa, saa meget mere som den var ufortjent, og som det kunde
betale sig at afhjælpe den. Fra 1748—1773 havde Silkefabrikerne
i Arbejdsløn vundet 701,670 Rd. for Landet, eller fra 17391 med

1 For Aarene fra 1739 til 1748 fandtes der ingen Oplysninger herom i
Magasinet, og saadanne findes overhovedet ikke.

Forhandling med N. L. Reiersen. 131

runde Tal mellem 800,000 Rd. og en Million, og heraf havde
den kongelige Silkefabrik fra 1753—73 vundet c. 250,000 Rd.
Det var herefter »Pligt for Kollegiet at være betænkt paa Red­
ningsmidler«, navnlig overfor den kongelige Silkefabrik.

Allerede i 1773 havde det fundet en fast Form for en Ud­
førsel fra den til Vestindien. Den skulde ske for Fabrikens
egen Regning men under Kongens Navn og Garanti og saa-
ledes, at der ydedes den en Udførselspræmie paa 7% pCt.
Nu kom desuagtet Interessenternes Ultimatum, men Kollegiet
var ikke raadvildt, og under 16 Juli 1774 skriver det til Justits-
raad Peter Reiersens Son Kommerce-Sekretær N. L. Reiersen,
om han ikke kunde være »sindet at fortsætte den kongelige
Silkefabrik, om endog de øvrige Interessenter formedelst deres
Alder og af andre domestique Aarsager skulde vedblive deres
Beslutning at ophæve dette Societet«. Og nu blev 'Niels Lunde
Reiersen Hovedmanden i den Korrespondance, som Kollegiet
førte angaaende den danske Silkeindustris Fremtid. Den blev
ført med ham, Johan Jensens Enke og Klopstock, og den satte
Frugt i den for denne Industris videre Udvikling saa betyd­
ningsfulde kongelige Resolution af 22 September 1774, der danner
Grundlaget for N. L. Reiersens Fabrikvirksomhed.

9’

EMBEDSMANDEN REIERSEN.

a den senere Justitsraad Peter Reiersen i December 1738
J—/ blev Bogholder ved det almindelige Varemagasin, be­
tegnes han som »en Person, som skal have været brugt ved
Magasinet fra dets første Indretning, og om hvis Redelighed
de melder at være ganske forsikrede«. Det er et godt Skuds-
maal, og han maa strax have gjort endog udmærket Fyldest,
ti hans Gage forhöjedes allerede i 1740 fra 200 til 300 Rd.
og i 1741 til 400 Rd. Ved denne Lejlighed nævnes det ogsaa,
at han havde selvstændig Formue, ti Forhøjelsen motiveres
bl. A. derved, at han ikke bör tilsætte af egne Arvemidler.
Og dette forklarer, at han kunde blive Peter van Hurcks Efter­
følger som Interessent i den kongelige Silkefabrik. Overfor
hans store Börneflok vilde hans Gage næppe have sat ham i
Stand hertil, skjöndt den blev godt supleret, da han i 1746
blev Kontrolør ved den nævnte Fabrik, og vistnok endnu
mere, da han 1764 fik sin Bogholderstilling forøget med Posten
som Toldinspektør i Kjøbenhavn.

Som tidligere vist, kan han formentlig takke sin Svoger,
den senere Etatsraad Cornelius Schumacher, for den Karriere,

Peter Reiersens Karriere. 133
han saaledes gjorde. Men ved Siden heraf tor det ogsaa siges,
at han var en dygtig Arbejder. Nogle af hans Regnskaber
ere endnu tilbage, og de vise ham som en akkurat Mand.
Det er ogsaa oplysende, at da Lotteriinspektør Joh. Fr. Baum-
garten 1768 sattes til at revidere det almindelige Varemagasins
Regnskaber, har han ikke lidt at udsætte, men det angaar
væsentlig Regnskabssystemet, som Direktionen i 1738 havde
fastslaaet, ikke Regnskabsførelsen.

Bogholder Reiersen var imidlettid ikke altid heldig med
de Personer, han antog som Medhjælpere. 1746 blev hans
Assistent Fr. H. West arresteret, fordi han stjal Silkestrømper
fra Magasinets Oplag; da han indbetalte deres Indkjøbspris,
slap han imidlertid for Straf. En anden af hans Medhjælpere
var den Mathias Sandberg, der 1766 blev Visitør overfor frem­
mede Stoffer hos Kjøbenhavns Skrædere. Allerede forinden
var han i Reiersens Tjeneste, men 1770 absenterede han sig
med over 200 Rd. Saadanne Forhold kunne ved Siden af
stigende Arbejde og tiltagende Alder have været medvirkende,
naar han i 1760 andrager om, at hans Son N. L. Reiersen
maa blive ham adjungeret i Bogholderstillingen, Noget der
strax sker. Og i det Hele maa det siges, at hans Ønsker
bleve imødekomne, 1755 da han blev Kommerceraad (skjondt
han ganske vist allerede Aaret for forgjæves havde søgt om
en »Charakter«), 1759 da han blev Direktør i Generalmaga­
sinet, og 1767 da han avancerer til Justitsraad.

Vende vi os nu til Sonnen Niels Lunde Reiersen, da
kommer han tidligt ind paa Embedsbanen. Han er kun mellem
atten og nitten Aar, da han bliver adjungeret sin Fader i Bog­
holderiet ved det almindelige Varemagasin, og her har han

134 Embedsmanden Reiersen.

sikkert været et oplivende Element. Efter hans tidligere om­
talte urolige Opvæxtaar at domme har han næppe været et
almindeligt stille Kontormenneske. I ethvert Tilfælde synes
han at have været vel lidt og desuden vel anset, ti tre Aar
efter hans Ansættelse betros der det endnu unge Menneske
et ganske ansvarsfuldt Hverv. Han skal følge med en af
Magasinets udenlandske Forsøgssendelser og med en fremtidig
Export for Oje give Indberetning om Resultaterne for de en­
kelte Varegrupper.

Efter Forslag af den danske Resident og Konsul Kuur i
Thorn, en By, der den Gang hørte under Kongeriget Polen,
afsendtes der sidst paa Aaret 1763 for c. 10,900 Rd. udsøgte
Magasinvarer til denne Plads. Sendingen gik gjennem Handels­
huset Gustmeyers Enke. & Bargum, der suplerede dem med en
Del egne Varer. Transporten og et muligt Tab skulde bæres
af Magasinet. Selvfølgelig haabede man det bedste, navnlig
af det store aarlige Marked, der afholdtes i Thorn strax efter
Nyaar. For Fremtidens Skyld kunde det have Betydning at
vide Besked om, hvilke Varer der mest blev søgt her, hvilke
Farver Tojerne helst burde have og hvilke Priser der kunde
naas. Gustmeyer & Bargum androg om, at der maatte blive
sendt en officiel Mand med, og hertil indstillede Magasinet
den unge N. L. Reiersen, »der ziemliche Einsichten von dem
Seidenfabrique-Wesen besitze und besondere Lust håbe sich
darin zu perfectioniren«. Og Indstillingen blev tagen til
Følge.

Reiersens første Indberetninger synes ikke bevarede, men
derimod haves hans efter Tilbagekomsten under 18 Juli 1764
her i Kjøbenhavn forfattede Hovedrapport. Det ses af den,

Rejse til Thorn og Warschau. 135
at han ikke alene kom til Thorn, men til Warschau, og at
han gik hjem derfra over Königsberg, Elbing, Danzig, Wismar,
Rostock og Hamborg. Det hjalp imidlertid ikke, at han ud­
videde sit Operationsfelt; hans Resultat blev ikke gunstigere
derved. Det eneste Sted, hvor der efter hans Mening kunde
udrettes Noget, var Elbing. Men de Produkter, der bedst
kunde afsættes, vare foruden raffineret Sukker, Sirup, törrede
Fiske, Sild og Tran endnu Peber, The og kinesisk Porcellæn.
En fjerde oversøisk Artikel, der havdes paa Oplag i Kjøbenhavn,
og af hvilken han medførte Prøver, var vestindisk Rom, men
den var det umuligt at anbringe »formedelst sin stærke Efter­
smag«. De islandske, jyske og færøske Uldvarer, af hvilke
han ogsaa havde Prøver med, fandt derimod levende Bifald,
medens de kjøbenhavnske Uld- og Silkevarer slet ikke gjorde
Lykke. Klædevarerne vare for lange i Stykkerne, havde for
smalle Kanter, for svag Appretur og en altfor uakkurat Ind*
pakning, idet endelig endnu Priserne vare for höje. Og det
var nok saa galt med Silketojerne. De vare mindst 30 pCt.
for dyre og bleve ansete for »slette baade af Bonitet og
Dessein«.

Det maa have været underligt for den unge Embedsmand
i det almindelige Varemagasin, der officielt forhandlede disse
Varer, at skrive dette til sin øverste Foresatte, Grev Bern-
storff, Præsidenten i det Kollegium, der saa ivrigt arbejdede
for de danske Fabriker. Men det siges let og naturligt, al­
deles uden Omsvøb, og Rapporten viser i det Hele den unge
Mand fra en heldig Side. Han har sat sig ind i Forholdene
og forstaar at gjöre Rede for, hvad han har iagttaget. Han
gjör et modent Indtryk, og han har saaledes bl. A. set, at

136 Embedsmanden Reiersen.

»Polakkernes Karakter er Overdaadighed og Lyst til For­
andringer«. Tiden var jo ogsaa en særlig bevæget Tid, Inter­
regnet med det efter Avgust II’s Død interessante nye Konge-
valg.

Der er ingen Tvivl om, at Rejsen har været et betyd­
ningsfuldt Led i Reiersens Udvikling, men fra et Handels­
standpunkt var den fuldstændig forfejlet. De af Reiersen hjem­
bragte Prøver og Priser bleve forelagte forskjellige Fabrikanter,
der alle erklærede, at de umuligt kunde levere Varer til de
Thornske Priser. Der var altsaa ikke Noget at gjore. Men
derfor opgav Kancelliraad Kuur dog ikke sin Tanke. 1765
anlagde han et Handelskontor i Danzi^ til Fordel for dansk
Handel, i hvilken Anledning der af Kommercekollegiet aab-
nedes ham en Kredit i Hamborg paa 8000 Rd., saaledes
at han hvert Aar skulde tage for 8000 Rd. danske Varer. I
1769 endte det naturligvis — med et Tab for Kollegiet. Efter
Reiersens Rapport var det jo at vente.

Kollegiet havde forøvrigt ikke undladt at udtale sin Til­
fredshed med denne Rapport. Den har altsaa ganske sikkert
styrket ham i hans Stilling og formentlig bidraget til, at han
ved Magasinets Forandring i 1768 til et General-Magasins-
Kontor gaar over i det som baade Bogholder og Kasserer
med Titel af Kommerce-Sekretær. Herved maa det dog ogsaa
erindres, at Reiersen paa den Tid sad inde med næsten otte
Aars Kjendskab til Magasinets Forretninger, og at den Handels­
mand, der som Enedirektør stilledes i Spidsen for den nye
Institution, var en oprindelig Fremmed her i Landet; Kjøb-
mand eller, som han nu kom til at hedde, Agent Frederik de
Coninck, født 1740 i Haag, havde kun været her fra 1763.

Stilling i General-Magasinet. 137
Som det af det nævnte Fødselsaar fremgaar, var de Coninck

en 28-aarig ung Mand, og hans Bogholder og Kasserer var
endnu to Aar yngre. Det var altsaa to omtrent jævnaldrende
unge Mænd, der her førtes sammen, og den Ungdom, Dyg­
tighed og Energi, som de havde tilfælles, lod dem efter Alt
at domme hurtigt komme i sympatetisk Forstaaelse, hvad der
fik stor økonomisk Betydning for Reiersen. De to Mænd
bleve baade Venner og Forretningskompagnoner, saaledes som
det senere vil blive vist. Her skulle vi først se Reiersen i
hans forskjellige Embedsstillinger.

Da General-Magasins-Kontoret, som tidligere nævnt, ude­
lukkende skulde være et Handelskontor, er det naturligt, at
de Forretninger, der iøvrigt havde paahvilet det hidtidige Ma­
gasin, Afgjorelse af Stridigheder mellem Fabrikanter og Ar­
bejdere, Opsynet med samtlige Fabriker, Udstedelsen af for­
skjellige Attester m. m., bleve henlagte under en særlig
Kommission. Den kom til at bestaa af tre Kommitterede i
det samtidigt reformerede Kommercekollegium, nemlig Etats-
raaderne Cornelius Schumacher og J. F. V. v. Jessen samt Justits-
raad P. H. Classen, de to første af disse havde været Direktører
i det almindelige Varemagasin. Det dem paalagte Hverv har
dog næppe været byrdefuldt for dem. I Begyndelsen af 1769
blev Reiersen nemlig beordret til at føre Kommissionens
Protokol og forestaa alle forefaldende Expeditioner. Han blev
den væsentligt agerende. Han staar i det Hele i sine to
Stillinger i og ved Magasins-Kontoret som det fælles Midt­
punkt, og saa sad han endda inde med alle Traditioner, der
bandt Nutid til Fortid. Trods sin mere underordnede Stilling
blev han væsentlig sideordnet med Direktøren. I de Conincks

i38 Embedsmanden Reiersen.

tilfældige Fraværelser skriver han paa Magasinets Vegne til
Kollegiet, og naar de Coninck foretager længere Rejser, kon­
stitueres Reiersen i hans Sted.

Den saaledes skabte Institution syntes imidlertid ikke at
skulle faa lang Varighed. De Struenseeske Reformer naaede
ogsaa den. Paa Extractus referendorum resolverede Kristian VII
den 29 April 1771 kort og godt, at General-Magasins-Kontoret
skulde ophæves, hvad der, som vi nedenfor skulle se, kom
helt paatværs af de Conincks Bestræbelser for at skaffe Kon­
toret det fornødne pekuniære Grundlag. Men selvfølgelig
kunde Institutionen ikke saaledes med Eet forsvinde. Kon­
toret havde et Lager, og det havde udestaaende Fordringer.
Der maatte finde en Afvikling Sted, og den tog Tid. Da det
Struenseeske Regimente styrtedes, var denne Tid endnu ikke
forbi, og — saa vedblev Kontoret at bestaa. Reiersen vedblev
at være ansat i det, ja hans Embedsstilling udvidedes og selv­
stændiggjordes.

I Følge hans Stilling ved Kontoret er det naturligt, at
Kollegiet brugte ham i forskjellige Forretninger. 1769 gjælder
det en Besigtigelse af Enken Anna Margrethe van Dockums
Valkemølle i Lyngby, 1770 drejer det sig om Klædefabrikan­
ternes Halleforhold, 1772 giver han en Erklæring om Over-
skærernes Virksomhed, 1773 beordres han til at træde sammen
med Klædefabrikant Fr. Hoffmann for at undersøge, hvorvidt
dennes Fabrik, som det er gaaet tilbage for, kan komme i
vedbørlig Gang igjen o. s. v. Intet er da naturligere, end at
denne Konsulentvirksomhed slaas fast i en selvstændig Stil­
ling, og det sker. Under 30 Juni 1774 udnævnes han til
Fabrikkommissær for Kjøbenhavn og Omegn, fra 4 Avgust

Instrux som Fabrikkommissær. 139
s. A. med Titel af Agent.1 Den Instrux, der gives ham,
viser, at han skal udføre en stor Del af det gamle Vare­
magasins Pligter. Han skal føre Opsyn med Fabrikerne og
Manufakturerne i det ham tildelte Distrikt og med alle deres
Arbejdere; han skal vaage over Hallingen; han skal give re­
gelmæssige Beretninger om Fabrikernes Tilstand og affatte
alle de Betænkninger og Erklæringer, som Kollegiet maatte
ønske; han har Ret til at foretage Forsøg med de Stole, som
han for kongelig Regning maatte sætte i Gang ved en eller
anden Fabrik; han skal med vedkommende Lavsoldermænd
overveje, hvad der kan være til deres Lavs Fremme, hvorfor
han er berettiget til at være tilstede i Fabriklavenes Møder;
han skal mægle i Stridigheder mellem Fabrikanterne og deres
Arbejdere, og han skal endelig være opmærksom paa alle
Hindringer for Fabrikernes Fremgang, være sig ved Smug­
leres Indsnigen af Kontrabande eller Kræmmeres uberettigede
Prisforhøjelser o. s. v.

I de ham saaledes paalagte Forretninger gjöres der dog
en Undtagelse. Da han, som vi nedenfor skulle se, paa denne
Tid selv bliver Silkefabrikant, skal han kun i Almindelighed

Mærkeligt nok underretter Kommercekollegiet først under 4 Februar
1775 Kancelliet om Fabrikkommissærpostens Oprettelse. Reiersens Ud­
nævnelse, hedder det her, er begrundet i »Nødvendigheden af en kort
og tilforladelig Mellemhandling i alle de Sager, som vedkomme Manu­
faktur-Lavene med andre, som efter Forordningen af 20 Oktober 1773
ere henlagte under General-Landets-Økonomi- og Kommerce-Kollegium,
samt den Nytte, det medfører, at en i Fabrikvæsenet kyndig, om de
af Hans kongelige Majestæt allemaadigste gjorte Indretninger samt om
de af Kommerce-Kollegiet vedtagne Principer til Fabrikernes Forfrem­
melse ndje underrettet Person ved bestandigt Opsyn kunde vaage over
Anordningernes Opfyldelse«.

140 Embedsmanden Reiersen.

foreslaa de Anordninger, som kunne tjene til Silkefabrikernes
Opkomst, medens det specielle Opsyn med dem skal be­
sørges af Kollegiet. Denne Undtagelse fik dog i Virkeligheden
Intet at sige; han erklærede sig ogsaa over Kollegers Fabriker,
og vi skulle nu gaa over til at se hans Virksomhed som Fabrik­
kommissær, saaledes som den ligger for i de af ham afgivne
talrige Erklæringer.

Der er flere af disse, som her helt kunne forbigaas, dem,
der handle om Smaatvistigheder mellem Fabrikanter og Ar­
bejdere, om bortløbne Læredrenge, om Negtelse af Rejsepas
til Fabrikanter, der ville unddrage sig deres Gjæld, om Vand
og Brød Strafs Anvendelse paa Vævere, der uretmæssig have
solgt nogle af dem brugte Vævestole o. s. v. Det er forret­
ningsmæssige Smaasager, hvori hans Udtalelser næsten ere
selvfølgelige, men saa er der til Gjengjæld andre, der strax
fængsle Opmærksomheden, dem f. Ex., hvori han udtaler sig
imod at give alt etablerede Fabrikanter eller Mestere yderligere
Tilskud eller Arbejdere Understøttelse til at etablere sig.

I en Del Tilfælde henter han sine Argumenter fra den
Paagjældendes egen Person. Farver H. A. Fayen, som J. Pullich
en Tid tog sig af, vilde det være urimeligt at hjælpe paa
Grund af hans »utilladelige Egennytte, bestandige Drukken­
skab og stridige Væsen«; Dugmager Joh. Chr. Otto, der alt
havde kostet Kongens Kasse noget anseligt, havde »forødet
saa meget og udrettet saa lidet, at hans Ansøgninger ikke for­
tjene ringeste Opmærksomhed«, og Baandvæver Leonh. Hoch-
brandt er saa gammel og forarmet, at han helst bor tage Ar­
bejde som Svend. Efter en omhyggelig Undersøgelse dommer
han kort og klart, og han er den Samme overfor Indenland-

Kræver Sikkerhed for kgl. Forskud. I41

ske og Fremmede. Den franske Farver Petit, der vil have ar­
bejdet flere Aar i Gobelin-Fabriken ved Paris og derefter have
haft et Farveri i Warschau, imponerer ham slet ikke. Han
bliver sat til at gjore en Prøve — og den erklærer Reiersen
for kassabel.

De her Nævnte vare eller havde alle været i selvstændige
Stillinger, men nu de fremadstræbende Svende og Arbejdere?
Ja for deres Vedkommende ligger der fuld Besvarelse i to
Erklæringer. Dugmagersvend Hans Christensen Froberg, der
en Tid har forestaaet Madam Collins Fabrik paa Frederiks­
berg, er dygtig, men han har undladt at besvare det til ham
rettede Sporgsmaal, om han kunde stille Sikkerhed for det
af ham ønskede Forskud. Froberg er derfor, skriver Reiersen,
»ude af Stand til at forskaffe denne væsentlige Formalité, som
jeg i alle Forskuds-Tilfælde af denne Natur altid har agtet
hojst nødvendig«. Og en Ansøgning fra Baandvæversvend
Joh. Gotfr. Hiob giver Anledning til en almindeligere Ud­
talelse. Reiersen ser gjærne, at duelige Svende etablere sig,
navnlig naar de selv kunne skaffe Midlerne hertil, »men at
etablere dem ved kongelige Forskud paa en Tid, da Svendene
kun ere faa, er utjenligt. Sjælden vide de de økonomiske
Iagttagelser, som ere saa saare nødvendige og vanskeligt læres,
naar Anlæget sker ikke for egen, men for kongelig Regning.
Dernæst foraarsages derved ofte Uorden iblandt Svendene,
enhver finder sig misfornøjet med sin Stand, alle ville være
Mestere.«

Hvad Reiersen tog særligt Hensyn til, var, om der var
Trang til den Virksomhed, som den Paagjældende vilde eta­
blere. Da Valker Peter Lejiang hos Madam van Dockum i

142 Embedsmanden Reiersen.

Lyngby ønsker Forskud til en ny Valkemølle, gjor han op­
mærksom paa, at Fabrikanterne tilstrækkelig betjenes af. Valke­
møllerne i Lyngby, Kornerup og Lellinge, der alle kongelig
understøttes. Der er ikke i Ojeblikket Trang til flere, men
da en Mølle kan gaa itu eller komme til at staa stille paa
Grund af Vandmangel, vil et nyt Anlæg kunne tilraades, hvis
det kan gjores af Vedkommende paa egen Bekostning. Der­
imod er han ubetinget for, at J. H. IVasserfall & Interessenters
Privilegium for en Tojfabrik udvides til ogsaa at omfatte Til­
virkningen af de uldne Stofler Bai og Multum, da det »just
er de Artikler, som vore Fabriker altid have mindst Forraad.
og ofte Mangel paa formedelst de betydelige Ordres, som fra
de danske Provinser især indløbe paa disse Varer«.

Disse Artikler ser han forhaabningsfuldt paa, men de
egentlige Toj magervarer er han meget tvivlende overfor. Han
tor ikke anbefale den dygtige og arbejdssomme Tojfabrikant
Urias Nehrmanns Ansøgning om et Forskud til sin Fabriks
Udvidelse; han tor det ikke »paa en Tid, da Tojmagervarers
Debit er meget indskrænket. Følgen vilde naturligvis blive
Nehrmanns fulde Ruin og Kongens Tab«. Og ganske det
samme Standpunkt indtager han overfor Det militære Ulden-
Manufaktur, da dette ønsker at udvide sin Virksomhed til en
Rask- eller Tojfabrik. En saadan Udvidelse vilde være Toj-
magerlavet, der alt er saare daarligt stillet, til stor Skade.
»Iblandt de for nærværende Tid her etablerede Manufakturer«,
skriver han, »ere Tojfabrikanterne uagtet deres væsentligste
Nytte for Landet, idet de for storste Delen forarbejde dets
egenavlede Materie af Uld, Bomuld (!) og Garn, de svageste.

Følger bestemte Principer. M3
Aarsagen dertil er deres indskrænkede Afsætning. Debiten er
Sjælen for enhver Fabrikation.«

Som det heraf ses, handlede Reiersen efter bestemte
Principer. Derfor anbefalede han f. Ex. en Ansøgning fra
Farversvend Johan Jörgen Giese, da Fabrikerne trængte haardt
til dygtige Farvere, og derfor var han ikke fraraadende over­
for Kattuntrykkersvend Jacob Parnemanns Andragende om Op­
rettelsen af et Kattuntrykkeri; naar det gik tilbage for Töj-
magerne var det nemlig »formedelst Kattuners overflødige
Brug«, de spurgtes stærkt. Men at det ikke altid var ham
let udelukkende at tage Hensyn til de af ham'opstillede Prin­
ciper, kan ses af hans Erklæring over en Ansøgning fra Enken
Dorothea Margrethe Köhlert om et Forskud paa 4000 Rd. i 6 Aar
eller en don gratuit paa 200 Rd. aarlig i samme Tid.

Hendes Mand, Töjfabrikant Caspar Heinrich Köhlert, var
fra Brunsvig kaldt her ind i 1753 for at anlægge en Töjvare­
fabrik (»Kamelotfabrik«) for Handelshuset Wasserfall. Han fik
Privilegium paa den i Februar 1754 og ledede den, som det
hedder, »med Ros« til sin Død, vistnok i 1773. Men saa vare
Kontrakterne ikke anderledes, end at Joh. Henr. Wasserfall &
Interessenter til Enkens store Overraskelse satte hende ud og
selv overtog Fabriken, som de saa paa forskjellig Maade ud­
videde. Dygtig og energisk som hun var, vilde hun nu selv
begynde, men Reiersen, der faar hendes Ansøgning om offent­
lig Hjælp til Erklæring, kan umuligt anbefale den. »Til det
ansøgte Forskud tör jeg lige saa lidt tilraade som [til] den
begjærte aarlige don gratuit. Ved det Første vilde hun lettelig
forføres til at indlade sig for dybt i et Arbejde, som for nær-

144 Embedsmanden Reiersen.

værende finder saa liden Afgang og tilsidst maatte nøde hende
til at byde og Kongens Kasse at tage sit Forskud tilbage i
Varer, om det ikke alt' skulde tabes. Det Sidste vilde give
alle vore Töjfabrikanter, der sukke under lige Kaar med Su-
plikantinden, Ret til at anholde om slige Naadegaver, der
efter nærværende Omstændigheder mere vilde blive aarlige
Pensioner end Fabrikernes Befordring.« Det er ligesom han
vil berolige sig selv ved en usædvanlig udførlig Motivering,
ti hans Sympati er aabenbart paa Andragerindens Side, og
hans endelig Forslag, som ogsaa følges, er, at Kollegiet skal
give hende en Præmie paa i å 200 Rd. for Flid og Stræb­
somhed; det kunde muligvis faa hende til »at frafalde sin
modløst for mig ytrede Beslutning at gjöre sin Formue i Penge
og søge sit Fædreland, hvorved i saa Fald altid blev tabt en
duelig Fabrikant.«

Reiersen har Respekt for Dygtighed og Kundskaber. Det
hedder saaledes en Gang i en Udtalelse om Serins Silkebaands-
fabrik: »Ved hans Værk hersker Orden og Flid, og han for­
tjener altid at sættes i Rang med vore stræbsomme og duelige
Fabrikanter.« Og endskjöndt han, som det senere vil blive
vist, ikke er nogen ubetinget Ven af de bestaaende Lavs­
forhold, ser han med venlige Öjne paa deres Mesterprøver.
Da en Töjmagersvend Christian Hansen andrager om at blive
fritagen for at gjöre Mesterstykke, fraraader han det. »Mester­
stykkers Forfærdigelse ved de Haandværk, hvis Varer til al­
mindelig Sikkerhed for Handelen maa passere en offentlig
anordnet Halle, anser jeg af en væsentlig Nytte for den Person
selv, der som Mester vil drive en saadan Profession, naar
deres Forarbejdning kun ikke er forbunden med tyngende

Mesterprøver, Præmier, Rejser. US
Udgifter eller de gjores paa Varer, hvis Indretning er kostbar
og Afsætning vanskelig.« Ja han kunde godt være med til
at faa Prøven udvidet, saaledes at det kunde erfares, om
»saadan en begyndende Mester kjendte sine forbrugende Uld­
sorter, vidste at skjonne om deres Egenskaber, kunde be­
handle dem, som han burde, forstod Indretningen af de for-
skjellige Arbejder, der hører til hans Kunst, m. v.«, først her­
ved fik man »en Forvisning om, at han forstod at være Mester
sig selv til Fordel«.

Det er herefter ganske naturligt, at han foreslaar, at der
skal forskrives fint Prøveklæde fra England og Frankrig til
Brug i Hallen, og at der for særlig godt forarbejdede Stykker
Klæde skal kunne uddeles Præmier. Begge Forslag gaa igjen-
nem, og Fabrikant Joh. Conr. Scheidtmann faar efter hans Ind­
stilling som første (og muligvis eneste) Præmietager 50 Rd.
for et Stykke rød-violet Klæde. Et tredje Forslag om at
skaffe den nævnte Fabrikant en Virksomhed, hvori der kunde
foretages Forsøg med udvalgte Materialer og den bedste Be-
handlingsmaade, fandt derimod ikke Øre.

Som Uddannelsesmiddel anbefaler han ogsaa Rejser. »Ved
Erfaring udvides Kundskaber, og begge samles bekvemmelig
ved Rejser«, skriver han en Gang, idet han dog tilfdjer: »naar
den Rejsende ellers veed at føre sig dem til Nytte«, og i den
Henseende er det »især for en Haandværkssvend, som rejser
paa sin Profession, nødvendigt først at lære i sit Fædreland,
hvad han kan«. I Overensstemmelse hermed tor han ikke
anbefale en Ansøgning fra Farversvend Fr. Foigt om Under­
støttelse til at foretage en Rejse i Udlandet, men derimod nok
Toj magers ven den Hans Jacob Raun. Med Hensyn til denne

10

146 Embedsmanden Reiersen.

skriver han: »Det kan til alle Tider medføre Nytte for en
Profession, naar en af dens Arbejdere, der besidder Vittighed
og Flid, søger hos fremmede Nationer, hvor Professionen har
naaet storre Fuldkommenhed, at udvide sin Kundskab og
lære deres forbedrede Indretninger og Haandgreb. En Ar­
bejder, der med Skjonsomhed har lært sit Haandværk, kan i
denne Henseende gjore den bedste Tjeneste, baade formedelst
den lettere Adgang, han som en umistænkt Person har til
Manufakturerne, hvor han uvægerlig tages i Arbejde, saa og
formedelst den lettere Opdagelse, han kan gjore i Henseende
til Indretningernes og Arbejdsmaadens Forskjellighed, da
Hovedgrunden i Arbejdet fra hans Læreaar af bor være ham
bekjendt.« Han havde imidlertid her den Skjæbne, at Kol­
legiet ikke udenvidere fulgte hans Indstilling. Det sendte
Raun til den Wasserfallske. Fabrik. Og dennes Udtalelse blev
ikke gunstig for den hos Tojmagermester Johan Nehrmann
udlærte Raun, medens den stærkt anbefalede en af sine egne
Udlærte, hvorefter Resultatet blev, at denne, Tojmagersvend
Jochum Weilbach, kom ud at rejse i Anledning af, at hans
Kollega Raun havde søgt om en Rejseunderstøttelse.

Reiersen vilde have dygtige Arbejdere, og han vilde have
dem i rigeligt Tal. »Jeg har altid holdt for«, skriver han en
Gang, »at Manufakturvæsenets sande Frembringelse mest be­
fordres ved Overflødighed af Arbejdere, og i den Formening
har jeg bestandig ladet mig det være angelegent at vaage over
Drenges Tillærelse«. Derfor undersøger han, hvorvidt de
forskjellige Fabrikanter have det efter deres Privilegier eller
de vedkommende Lavsartikler paabudte Antal Læredrenge,
og faar forskjellige af dem mulkterede. Ja, han er endog saa

Mangel paa Svende, lav Lön. M7
nojeseende med, at de virkelig staa deres Læretid ud, at han
holder paa, at en Kattuntrykkersvend, der har givet sig ind
som Dreng i Dugmagerlavet, ikke maa slippe under de i Lavs­
artiklerne foreskrevne Læreaar.

Rekruteringen gjennem Lærlingene er ham dog ikke til­
strækkelig. Han anbefaler derfor, at Serin faar en Præmie af
25 Rd. for hver fra Udlandet indført Baandvæversvend, naar
han forud har sluttet en af Kollegiet godkjendt Akkord med
den Vedkommende om Arbejdstid og Lon og forpligtet sig til
at oplære en indenlandsk Dreng for enhver saadan udenlandsk
Arbejder. Og to Aar efter udvides denne Bestemmelse efter
Reiersens Anbefaling til samtlige Silke-, Klæde- og Tojfabri­
kanter, da der er en tiltagende Mangel paa Svende, Noget,
der dog aldrig faar ham til endog blot at antyde, at en for­
højet Lon her kunde være gavnlig. Af Hensyn til en billig
Produktion er han absolut for en saa lav Lon som muligt.
Da Pullich & Tschudi faa tre Arbejdere fra Schweitz herind,
er han glad over den akkorderede billige Arbejdsløn, »dens
Nedsættelse er saa kjendelig, at det fortjener Kollegiets Bifald«.
Han ynder ikke »kostbare og selvraadige« Folk, og Midlet
imod saadanne er Tilvejebringelsen af et saa stort Antal Ar­
bejdere som muligt.

I saa Henseende ere Forholdene ham dog ikke gunstige.
Klædefabrikerne voxe hurtigere end Arbejderne, Mesterne ere
nødte til at tage Alle og Enhver i deres Tjeneste, »enten de
saa ere Soldater eller liderlige Folk«, hvoraf Resultatet er, at
de vanskelig lade sig tvinge til Orden og Arbejdsomhed. »Vel
har jeg«, skriver Reierse'n, »i Svendenes sidste Ladeforsamling
ladet dem forelæse Lavsartiklerne i denne Henseende, fore-

10*

148 Embedsmanden Reiersen.

holdt dem sligt og tilkjendegivet dem Kollegiets Mishag med
deres Opførsel og Levemaade, men — föjer han beklagende
til — det er usikkert, hvorvidt det vil være af nogen Virk­
ning.« Nogen Tid för var det hos Pullich kommet til en
hel »Opstand«, fordi denne »formedelst en grundet Mistanke
om urigtig Behandling paabød sine Svende at imodtage og
levere deres under Hænde havende Arbejde efter Vægt, en
Orden, som, i hvor nødvendig den end er, dog ikke hidtil i
Fabriken var bleven iagttaget«. Det vilde Svendene imidlertid
ikke gaa ind paa, og otte af dem forlod paa een Gang Værk­
stedet. Tiden var dog endnu ikke kommen til Gjennemførelsen
af en virkelig Strike. Sex af de otte vendte hurtigt tilbage.

Reiersen ønskede en kraftig, lavsmæssig Justits, men han
yndede ikke Lavene, »naar deres Lemmer mindre er Landets
Indfødte end ziinftmæssige Udlændinge, der holde deres Lavs
Skikke, Ordninger og Sædvaner helligere end alle Love«. Da
Overskjærer Chr. Winckler og hans Svende Fastelavnsmandag
1777 kom i Strid med Overskjærerne ved det militære Ulden-
Manufaktur, en Strid, der førte til, at de sidste kaldte de
første for Skjælmer og erklærede deres »Vinkel« (d. e. Værk­
sted) for »faul«, var Reiersen ivrig for ved et Forlig at komme
udover de heraf følgende store zünftige Vanskeligheder. Han
saa ogsaa det Forunderlige i, at Breden af et Stykke Multum
eller Filt skulde være afgj örende overfor Spörgsmaalet om,
hvorvidt det skulde forarbejdes i Dugmager- eller Töjmager­
lavet. Og han tilraader at ophæve Strompevæverlavet, da
Forholdene havde udviklet sig saaledes, at Lavet kun talte
otte Mestere og to Enker med i Alt otte Svende, medens der
udenfor det stod fjorten privilegerede Strömpe-Fabrikanter med

Lavsforhold, Garnspinding. 149
29 Svende. Dette Forhold førte ikke sjælden til Strid, og
i Maj 1777 blev Lavet hævet. Da Reiersen Aaret for fra
Lavets Oldermand Joh. Henr. Ellinger havde faaet en Klage
over en Svend til Erklæring, sendte han den tilbage til Kom-
mercekollegiet med en Udtalelse, hvori det bl. A. hed: »Om
ikke Ellingers Stridighed og Lyst til Processer ved andre Lej­
ligheder var bleven det hdje Kollegium bekjendt, vilde hans
tilbagefølgende Klage derom give et tydeligt Begreb«.

Reiersen var kun en betinget Ven af Lavene. Hans Maal
var den store og billige Produktion, saaledes som det klart
kommer frem i nogle Erklæringer om at skaffe Fabrikanterne
Spind. Det er Landets og Kjøbstædernes ledige Kræfter, der
herved tænkes paa, en Tanke, der alt i det almindelige Vare­
magasins Dage bryder frem i Patentet af 18 April 1760 an-
gaaende Uldengarn paa Landet at spinde m. m., men først nu
ret kom til Gjennembrud. Paa given Anledning afgav Reiersen
i November 1775 °g i Marts 1776 to Erklæringer angaaende
denne Sag.

Fabrikanterne, skriver han, kunde kun med Vanskelighed
faa det fornødne Garn spundet. Dugmagerlavet forsikrede
enstemmigt, at udenfor Frostens Tid, som nødte mange til at
gribe til Rokken, var det ofte i den storste Forlegenhed, og
Mester Carl Hermann, der forestod den Wasserfallske Fabrik,
havde meddelt, at han næppe ugentlig kunde faa 50 Pund
Garn spundet her i Byen, skjondt han behøvede c. 200 Pd.;
hvis det Rendsborgske Spinderi ikke var kommen ham til
Hjælp, maatte han have ansøgt om fri Indførsel for 150 Pd.
ugentlig. Enten savnede vi arbejdende Hænder, eller ogsaa
var der en almindelig Ladhed tilstede iblandt Fattigfolk, ræ-

Embedsmanden Reiersen.ISO
sonnerede Reiersen. Han troede det Sidste og vilde eragte det
tjenligt, »at alle med Frugt, Fisk etc. omløbende og paa Ga­
dernes Hjorner siddende Koner og Piger blive slig Nærings­
vej af Politiet forbudt som den, der uden Nytte for Staten
medfører baade Uorden og Ladhed, og dernæst, at Kirke-
Kommissionerne samt alle til Almisses Uddelelse bestemte
Personer blive paalagte ikke at meddele nogen rorig Fattig
Almisse, som ikke maanedlig med Attest bevise enten fra en
Fabrikant eller Andre, at de virkeligen efter deres Omstændig­
heder beskjæftige sig med et nyttigt Arbejde af Spinden,
Knytten, Strikken etc.« Herved kunde ogsaa de smaa
Kjøbstæder hjælpes, skjondt der selvfølgelig var Vanskelig­
heder. Til Tojmagerne ligesom til Strompe- og Baandvæverne
skulde den kæmmede Uld spindes paa almindelige Rokke,
men til Dugmagerne maatte den spindes paa Skotrok, og med
den vilde Folk nødigt have Noget at gjore. Skotrok-Spinding
var brugt som Straf i Tugthuse og Børnehuse, og »en Skotrok-
Tøs havde i lang Tid været et almindeligt Skjældsord, som
betegner fast alle Udyder«.

Trods Vanskelighederne havde Reiersen imidlertid Inter­
esse for Sagen. »Det var ikke alene lige saa godt men endog
bedre og mindre kostbart« for Fabrikanterne at faa deres Garn
spundet her i Landet end at forskrive det fra Udlandet. Han
skaffede sig Tilsagn fra en Del Fabrikanter om, at de vilde
medvirke, ligesom Udtalelser fra Fattigkommissionerne i for-
skjellige sjællandske Kjøbstæder om, at de saa paa Sagen med
Velvilje. Han kunde herefter indberette, at Dugmagerlavet
ønskede en Spindestue paa almindeligt Hospital, og at en Del
Dugmagere vilde gjore et Forsøg i Helsingør. Kræmmerlavets

Fattiganstalt-Spinderier. I5I
Fabrik vilde operere i Vordingborg og Kjøge, Wasserfall &
Interessenter i Næstved og Ringsted, Tö j mager Eobanus Knierim
i Roskilde, Pullich & Tschudi i Frederiksborg, Töjfabrikant
J. G. Rohland i Jægerspris, og endelig mente en Del mindre
Töjmagere (herimellem Lavets Oldermand S. N. Bramsen) at
kunne beskjæftige Börnene i en Del Fattig- og Friskoler. I
den Anledning henvendte Reiersen sig til Præsten ved Waisen-
huset B. N. Krøll, der tillige var Inspektør ved Kjøbenhavns
Fattigskoler, og »hvis lykkelige Iver for Skolernes Opkomst
og Ungdommens Indførsel til Arbejde er almindelig bekjendt«.

Ved hans Hjælp fik han en Plan i Stand for Skolernes
Sammenarbejde med Fabrikanterne. Den indsendte han tillige­
med Udkast til en Instrux for de Spindemestere, der forment­
lig maatte ansættes rundt omkring i de forskjellige Byer, og
efter Kollegiets Indstilling faldt saa i Oktober 1776 den fornødne
kongelige Resolution. Kommercefondet skulde bære Udgiften
ved Uldens og Garnets Transport frem og tilbage, det skulde
afholde Spindemesternes Lön og betale Anskaffelsen af de
nødvendige Rokke og Hasper m. m. Særlig for Kjøbenhavns
Vedkommende skulde et Medlem af Kollegiet sammen med
Reiersen og Pastor Krøll danne en Kommission til Spinde­
riernes bedste Indretning ved de offentlige Plejeskoler.

Nu var Sagen i Gang. »Ungdommen skulde faa Smag
paa og dannes til en Beskjæftigelse, der i Tiden og i alle Om­
stændigheder blev dem en Vej mere til at fortjene deres Op­
hold« , ikke at tale om at Fabrikanterne kom ud af en stor
Forlegenhed. Men Sagen gik naturligvis ikke glat. Det var
ingen Vanskelighed, at Pullich & Tschudi i Frederiksborg hellere
vilde have en Spinderske end en Spindemester. Det udvirkede

152 Embedsmanden Reiersen.

Reiersen let, at de fik, men Spindemesteren i Kjøge klagede
over, at Magistraten dér nægtede ham al Assistance, en Be­
skyldning, den dog bestemt’ fralagde sig, og i Ringsted klagedes
der over de Fattiges Ladhed og Afsky for at spinde. Trods
disse Vanskeligheder opstod der dog en Række Spinderier,
alle selvfølgelig Haandspinderier, ti det maa vel erindres, at
Maskintiden endnu ikke var begyndt. Reiersens Erklæringer
bringe mere end eet Vidnesbyrd herom.

Mekanikus Heinrich Scliultz, der fra 1764 havde oppe-
baaret en aarlig Lon for som »Machinist« at staa Fabrikanterne
bi med Raad og Daad, svarer 1775 Kommercekollegiet, der
ønsker en Tegning eller Model hos ham af en Friser- og Ka­
lendermølle, at en Tegning ikke kunde være til nogen Nytte,
og at der vanskelig fandtes Nogen her, der kunde arbejde
akkurat efter en Model. Ønskede Kollegiet en eller anden
Maskine forbedret, var det rigtigere, at han med en Tømmer­
mand fik Ordre til at tage den i Ojesyn. Det kom herefter
til et Brud med Schultz, som hvis Efterfølger Møllebygger
Lars Jacobsen Krabbe meldte sig; han havde allerede noget for
søgt om Bestalling som »Machine-Mester«. Ham blev det i
November 1775 paalagt at gjore en Frisermølle, paa hvilken
der kunde arbejdes lige saa fint som i England og Frankrig,
men først i Avgust 1776 kan Reiersen meddele, at han har
faaet — tre forskjellige Tegninger fra Krabbe til den ønskede
Maskine; en Reparation af Kornerup Valkemølle havde indtil
da optaget hans Tid. Men Reiersen troede ikke Tegningerne
bedre, end at han sendte dem til Betænkning hos Holmens
Fabrikmester, Kaptajn Henrik Gerner, der næppe har anbefalet
Møllebygger Krabbe. 1784 erklærer han, rigtignok i anden Sam-

Pinagtige smaa Forhold. 153
menhæng, at Smeden H. Chr. Gamst er den Eneste, der her
kunde gjore et Stykke Maskinarbejde med Akkuratesse.

Trods alle Bestræbelser vare Forholdene pinagtigt smaa.
Da Strømpevæver J. L. Hoffmann i 1775 klager over, at
Smeden Soren Vilhelm vægrer sig ved at reparere en Strompe-
stol hos ham, maa Reiersen give Smeden Medhold i, at han
ikke har Raad til at opgive sit Klejnsmederi for at udføre de
langvarige og daarligt betalte Strompestol-Reparationer. Fra
1762—75 havde de intet Aar udgjort over 190 Rd., de fleste
Aar mellem 30 og 60 Rd. og et Aar kun 10 Rd. Kollegiet
maatte for at faa dem udført vedblivende tilstaa ham 100 Rd.
om Aaret. Og lignende smaa Forhold møde paa andre Punkter.
Der var Mangel paa Overskjærere, og Overskjærerne manglede
igjen Saxe. Reiersen erklærer i November 1775, at den om­
rejsende Saxesliber Knud Langsteds Udeblivelse kunde sætte en
Fabrik i Forlegenhed. Han fik 90 Rd. om Aaret for at
passe det militære Uldenmanufakturs Saxe og ellers een Rd. for
hver Sax, han sleb, men Arbejdet var ikke storre, end at der
kun kunde leve een Sliber af det. Mærkeligt er det ogsaa
at høre, at medens Dugmagerlavet aarligt bruger godt og vel
900 Par Skrubber og Kårder, kan Kartemager Chr. G. Lose
kun præstere 100 Par om Aaret, Fabrikanterne maa tage, hvad
han har, Ondt og Godt imellem hinanden. Reiersen søger i
den Anledning om toldfrit at maatte indføre et Parti.

Her skal der dog ikke gaas videre ind paa disse Forhold,
de ville melde sig igjen, naar vi nedenfor komme til at be-
skjæftige os med Reiersen som Fabrikant. Som Embedsmand
kom han ikke til længe at sysle med dem, ti en Kabinets,
ordre af 13 Maj 1777 forandrede paany Ordningen af General-

154 Embedsmanden Reiersen.

iMagasins-Kontoret og dermed ogsaa Reiersens Stilling. Han
ophørte at være Bogholder og Kasserer ved det saavelsom at være
Fabrikkommissær; istedenfor blev han Medlem af Kontorets
nye Direktion. Efter de store Struenseeske Experimenter var
man væsentlig vendt tilbage til de gamle Former og Forhold,
men man var ikke i alle Maader tilfreds med dem. Man ved­
blev at experimentere, skjondt i mindre Maalestok. Tiden var
i hdjeste Grad søgende.

En i alle Henseender uheldig Person, J, C. Bie, udgav♦
1770 under Navn af »Philopatreias« et daarligt Skrift »Trende
Anmærkninger«, der i hin Skrivefriheds Periode fremkaldte
en Hærskare af Modskrifter. Blandt Andre tog den senere
Statsminister Ove Høegh Guldberg under Navn af »Philodanus«
til Orde, hvad der forsaavidt blev af Betydning, som der her­
ved fremkaldtes et storre Værk, »det betydeligste, der endnu
er udkommet paa vort Modersmaal i politiske og Kameral-
Materier«, siger »Kritisk Journal«, nemlig »Philocosmi Be­
tænkninger over adskillige vigtige politiske Materier« (1771,
459 S.), hvori Sekretæren i det nylig oprettede Landhushold-
nings-Selskab, den mærkelige Chr. Martfelt, udtalte sig ogsaa
om Danmarks Fabrikforhold.

Skjondt han væsentlig saa ned paa Guldbergs Skrift, slut­
tede han sig til det i dets Kamp mod den botaniske Professor
G. C. Oeder, der i en tysk Bog om Bondestandens Frihed
havde hævdet, at Danmarks Fabrikudvikling var begyndt
altfor sent i Forhold til Udlandets og derfor umuligt kunde
faa nogen Betydning. Martfelt var, som Guldberg, af anden
Mening, men hvad han absolut maatte dadle, var den Maade, hvor-
paa Fabrikerne hidtil vare bievne støttede. Tiltrods for at

Martfelts rationelle Planer. 155

Danmark endog fik »tvende Colberts paa engang« (herved
sigtes vel til Fr. Danneskiold Samsøe og J. H. E. Bernstorff),
var det kun »Kongens medlidende Hjærte«, der havde raadet.
»Det har heddet: Manden maa hjælpes, han sidder med Kone
og Bom, han bor dog placeres ... ret ligesom en Minister
havde ikke andre Pligter at udøve mod Staten, naar han vilde
rekommandere Personer til Regenten«. Man havde »ræson­
neret af Katekismus, hvor Politik burde tale«. Martfelt sav­
nede en Plan, bygget paa »politiske Grunde«. En saadan
maatte findes i et Kollegium, besat med indsigtsfulde Aander,
mellem hvilke erfarne, praktiske Mænd som »Honorær-Asses-
sorer« skulde have Plads. Told, Konsumption og Akcise
burde planmæssig reformeres, alle »Kontrabanditer« strengt
begegnes og Overdaadighed skys.

Der kan næppe være Tvivl om, at Reiersen jo har kjendt
dette Skrift og lagt sig dets Lærdomme paa Sinde. Han ræ­
sonnerer, som vi have set, ikke efter Katekismus, men efter
bestemte Principer, og vi skulle se ham som Medforfatter af
en Betænkning, der i Noget kan siges at nærme sig de Mart-
feltske Programer. Sammenstødet med Guldberg hindrede
forøvrigt ikke Martfelts Ansættelse i Kommercekollegiet. I
Januar 1773 blev han Kommitteret i det, rigtignok for allerede
Aaret efter at træde ud som — Kommercekonsulent: »paa
det Kollegiet kan have en Mand, der fri for ordentlige For­
retninger kan have Tid til at anstille Undersøgelser, give
skriftligen omstændelige Betænkninger og Forslag over de
Ting, som Kollegium kunde forlange hans bedste Mening
om, ja ogsaa Tid til at gjore i sligt Ojemed med Diæt-Penges
Tillæg Rejser i Provinserne«.

i56 Embedsmanden Reiersen.

Der er sagt Meget om denne Udnævnelse, og det kan
godt være, at Maalet med den blot var at faa Martfelt bort,
hans paa denne Tid færdigtrykte Bog om Danmarks Korn­
handel fik ikke Lov til at udkomme i den Guldbergske Pe­
riode ; men det synes dog, som om der ikke har været Enig­
hed i Kollegiet om hans Embedsstillings Forandring. Den
befaledes i en Kabinetsordre af io Juni 1774, der som andre
saadanne Ordrer, efter Tidens Skik, hurtigt efter skulde fore­
lægges Kongen til Korroboration, som det hed, med en Fore­
stilling fra Kollegiet, men dette skete denne Gang først tre
Maaneder efter, nemlig den 6 September. Efter Alt at domme
raadede der i det Hele forskjellige Strømninger med Hensyn
til Ordningen af Kollegiets indre Forhold, hvad der ogsaa
synes at fremgaa af en anden Kabinetsordre af 16 December
1776. Efter den skulde Tilsynet i Kollegiet med Magasinet,
Hallen, Silkefabriken og alle dertil hørende Anlæg særlig sor­
tere under den samtidig ansatte nye Kommitterede, Justitsraad
A. Hennings, Grev Ernst Schimmelmanns fortrolige Ven, der
havde studeret Sachsens Industri i Landet selv og stod Adam
Smiths Tanker nær. Til daglig skulde han forestaa Kol­
legiets udenlandske og Konsulat-Sager. Men Kollegiet udtalte
et Ønske om, at Magasin-Anliggenderne hellere maatte lægges
under den ældre Kommitterede Justitsraad F. C. Trant, der
behandlede de danske Sager, og under 20 Januar 1777 blev
Ønsket imødekommet. Det falder herefter ganske naturligt,
at det blev Trant, de Coninck eg Reiersen, hvem Kollegiet kort
efter paalagde at fremkomme med en forandret Plan til General-
Magasins-Kontorets bedste og fuldkomne Indretning. Men for­
øvrigt stod Trant ikke den Reiersenske Kreds fjærn. Samme

Ny Plan for Generalmagasinet. 157
Aar (1777) ægtede han Reiersens Kusine Cornelia Schumacher,
en Datter af den ovenfor ofte nævnte Etatsraad Cornelius
Schumacher.

De Tres Betænkning er dateret den 20 April 1777. Efter
en Udsigt over Magasinets tidligere Historie vende de sig
mod Fremtiden og ønske Direktionen sammensat af flere
Medlemmer, for at den kan handle med behørigt Eftertryk og
Myndighed, og de lægge særlig Vægt paa Hensynet til Kjøb-
mændene: »Afsætning i Landet selv er kun Sparsomhed og
Tabs Afværgelse, først Udførsel og Afsætning til fremmede
bliver Gevinst, og det er didhen, at vor Fabrikation bor
bringes«. Der skal med dette for Oje gives Kredit og Ud­
førselspræmier, der godt kunne gaa indtil 10 pCt. Det be­
regnes nemlig, at der i 1776 var forfærdiget Ulden- og Silke­
varer i Kjøbenhavn for 516,644 Rd., hvortil der af udenlandske
Materialer var brugt for 258,655 Rd. og af indenlandske Ma­
terialer for 33,100 Rd., saaledes at den i Arbejdsløn repræsen­
terede rene Gevinst var 224,889 Rd. eller næsten 100 pCt. af
Materialets Værdi. Hvad dernæst Fabrikanterne angik^ da
burde Magasinet ikke forsyne dem med Raavarer, hvad der
altid havde medført store Tab, og heller ikke afkjøbe dem
deres færdige Varer, hvad der kun var tilraadeligt overfor en
begyndende Industri. Det skulde blot holde et Lager, hvor
til enhver Fabrikant efter sine Stoles Antal skulde have Ret
til at sende et forholdsvis Kvantum kurante Varer, paa hvilke
han som Laan kunde faa noget over Halvdelen af deres Værdi.
Bleve de ikke solgte inden en vis Tid, skulde de til Dækning af
Laanet realiseres paa Vedkommendes Risiko. Forøvrigt skulde
Fabrikanterne opmuntres ved Præmier for godt Fabrikat.

i$8 Embedsmanden Reiersen.

Vi have selvfølgelig her de tre Mænds oprigtige An­
skuelser, men som vi nedenfor skulle se, passe Exportpræmierne
godt ind i Huset de Coninck & Reiersens voxende Handels­
foretagender. Betænkningen fik imidlertid ingen Betydning.
Først under 4 Juli 1777 blev den indsendt til Kollegiet med
en Skrivelse, hvori de tre Forfattere udtale, at de havde til­
bageholdt den, da de ikke havde naaet at faa den indsendt
inden den 13 Maj, paa hvilken Dag General-Magasins-Kon-
toret ved en Kabinetsordre blev omordnet. Deres Betænkning
var altsaa forsaavidt bleven overflødig, men nu indsendte de
den dog. »Da den os givne Befaling ikke siden er bleven
tilbagekaldt, frygte vi billigen Bebrejdelse af Efterladenhed,
om vi undlade at indstille Resultatet af vore fælles Overlæg,
hvor overflødigt det end efter den nærværende Tingenes For­
fatning maatte være«.

Og hvorledes var nu denne »Tingenes Forfatning«. Den
var paa flere Punkter ikke i Overensstemmelse med Betænk­
ningen. Magasinet skulde have et Oplag af »Modens Silke-,
Ulden- og andre deslige Varer omtrent for 20—30,000 Rd.«,
ved hvis Salg der ikke maatte gives lang Kredit, og det skulde
yderligere have et Oplag af kinesisk og anden Silke, som til
billigste Pris skulde overlades Fabrikanterne. Kun med Hen­
syn til Magasinets Bestyrelse kunde Betænkningens Forfattere
være tilfredse. Enedirektøren blev afløst af en Direktion, og
til Medlemmer af den udnævntes — de tre Forfattere samt
Justitsraad Hennings, der stilledes i Forgrunden, idet han særlig
skulde have Tilsyn med Magasinets Betjente og Fabrikerne.
Som Medlem af Direktionen blev Reiersen fritagen for at
være Fabrikkommissær ligesom for at være Bogholder og

Bliver Meddirektør i Magasinet. 159
Kasserer. Det er den Henningske Indflydelse, der arbejder
sig frem, hvad der formentlig tydeligt ses, naar Kabinetsordren
af 13 Maj 1777 sammenlignes med Kabinetsordren af 16 Marts
1778, hvorefter Justitsraad Trant afgaar fra Kommercekollegiet
og Generalmagasinet — han forbeholdes udelukkende General­
toldkammeret, hvor han ogsaa var Kommitteret — medens
den betydeligt yngre Kammerjunker Povl Rosenørn bliver hans
Efterfølger i Magasinet, og saa hedder det endda: »Endvidere
have Vi overbevist os om, at til General-Magasinets nøjagtige
og hurtige Bestyrelse og til at følge med uafbrudt og dm
Omhu de dermed foreente Næringer vil det være aldeles
nødvendigt, at de Mænd, som vi dertil have sat, ingen egne
Forretninger have, men alene tilhøre Vores Tjeneste. Af den
Aarsag ville Vi, at Agenterne de Coninck og Reiersen, hvis
Duelighed Vi kjende, og hvis egne Handels- og Fabrik-Fore­
tagender Vi elske og agte al Vor Omhu værd, herefter alene
hvad Justits-Administrationen og Betænkninger til Kommerce­
kollegiet angaar, tage Del i General-Magasinets Forretninger,
men ganske forskaanes for al den øvrige Opsigt og Bestyrelse,
hvilken Vi alene lægge paa Justitsraad Hennings og Kammer­
junker Rosenørn som administrative Direktører, der og alene
for sig selv skal resolvere og expedere alt Saadant, saaledes
som det nu nærmere ved Forestilling fra Vores Kommerce-
Kollegio skal vorde bestemt«.

Hennings og Rosenørn drages frem, medens de Coninck
og Reiersen, ganske vist i naadige Udtryk, faa at vide, at de
ikke have ladet Kongens Tjeneste gaa forud for deres egne
Forretninger. Hvorledes man end vil se det, er det en lille
Degradation, der her fandt Sted. Men just derfor skal det

Embedsmanden Reiersen.160

ikke lades uomtalt, at de naadige Udtryk overfor Reiersen
gav sig et praktisk Udslag. Kabinetsordren fortsætter nemlig
saaledes: »Dog da Agent Reiersen skal have lidt noget Tab
i den Gage, han forhen havde, og Vi gjærne ville have denne
Mands Flid opmuntret, saa maatte Kollegiet forestille ham til
nogen Forbedring«.

Reiersen var — ligesom forøvrigt de Coninck — i 1777
som Meddirektør ved Magasinet sat til en aarlig Gage af
400 Rd., medens han som dets Bogholder og Kasserer (fra
1768) havde haft 900 Rd. og som Fabrikkommissær (fra 1774)
100 Rd. eller i Alt 1000 Rd. om Aaret. Han havde altsaa
mistet 600 Rd., og hvad hans egen Fordring gik ud paa, kan
ses af et Andragende fra ham, der i Juni 1778 kom Kollegiet
i Hænde gjennem Arveprinsen. Han mente, at hans Gage
burde forhojes til 700 Rd., hvad han gjentager i et nyt An­
dragende af Marts 1779, hvori han paaberaaber sig sin lange
Tjeneste ved Magasinet.

Kollegiet med Ernst Schimmelmann som første Deputeret
synes imidlertid ikke at have været ham gunstigt. Da Kabinets­
ordren af 16 Marts 1778 blev korroboreret den 21 s. M., be­
virkede Kollegiet, at den i Principet fastslaaede »Forbedring«
blev udsat, til »naar nogen passelig Lejlighed indfalder«, og
den »passelige« Lejlighed — blev aldrig funden. Ogsaa med
sine Kolleger i Magasinet, hvilket med andre Ord sikkert vil
sige A. Hennings, var Reiersen paa denne Tid paa Kant, saa­
ledes som det senere vil blive vist. Her skal kun anføres, at
Arveprins Frederik i November 1778 for Kommercekollegiet
udtaler sit Haab om, at Reiersen i en Sag fra Magasinets Side
maa blive »varsomt begegnet», hvad der foranlediger en

Om at begegnes varsomt. l6l

Skrivelse fra Magasinet, hvorefter dets øvrige Direktører med
ikke liden Forundring have erfaret, at Arveprinsen mener, at
»vores Meddirektør Hr. Agent Reiersen ej skulde varsomt
nok begegnes«. »Men da vi ej kan vide, hvori Saadant kan
bestaa og hvortil Hr. Agenten egentlig sigter, saa maa vi ær­
bødigt udbede os af det kgl. Kommerce Kollegio at lade vel-
bemeldte Hr. Agenten fremkomme med hans Besværinger,
som vi haabe lige saa let at kunne fralægge os som at over­
tyde det kgl. Kommerce Kollegium om, hvor ugrundede disse
formodentlig vil være«.

Det tor sikkert herefter antages, at Samarbejdet i Maga­
sinet næppe har været af nogen inderlig Karakter, men det
skal noteres, at Reiersen desuagtet holdt ud paa sin Post.
Handelshuset de Coninck & Reiersen har sikkert fundet det
rigtigt, at en af dets Chefer vedblev at staa Kommercekollegiet
nær som Medlem af Magasinets Direktion, og de Coninck,
der havde nok saa meget at beklage sig over som Reiersen,
havde i Skrivelse af 24 Marts 1778 søgt sin Afsked og i
Juni s. A. faaet den i Naade.

Til de Conincks Efterfølger udnævntes Bogholder ved
Bankkontoret Gerhard Peter Wolff, der med Agenttitel ikke
alene blev Direktør men ogsaa Bogholder og Kasserer ved
Magasinet. I den sidste Stilling fortrængte han en stakkels
Mand Joh. Fr. Becker, som Livet synes at have taget haardt
paa. Oprindelig Kjøbmand var han sikkert en Tid vel-
staaende. Han ejede den anselige Gaard paa Hjornet af Ny­
brogade og Knabrostræde, som de Coninck kjøbte, da han i
1768 blev Enedirektør for Magasinet, og hvori dette saa blev
installeret. Det maa imidlertid være gaaet tilbage for ham,

11

162 Embedsmanden Reiersen.

og da Magasinet i 1774 paany kom i Gang, blev han, mulig­
vis ved de Conincks Hjælp, udnævnt til rejsende Fabrik­
kommissær i samtlige danske Provinser, samtidig med at
Anton Thorig paany blev fast Kommissær for Norge. Men
Becker var ikke Posten voxen; han var, hedder det, mere
Embedsmand end Kjøbmand, og saa blev han ved Magasinets
Omordning i 1777 Bogholder og Kasserer ved det med 500
Rd. i aarlig Gage. Efter ikke et Aars Forløb sattes han nu
ud af denne Post med en Udtalelse om, at han andensteds
skulde blive forsorget; men hvor dette skete, foreligger ikke.
Han var sikkert en blid, elegisk Natur, saaledes som det frem-
gaar af en Ansøgning fra ham i 1776, hvori han beder om
at faa udbetalt de ham tilkommende to Procent af det Beløb, han
paa sin Rejse havde solgt Varer for. »Intet Foretagende —
skriver han — er mere stridende mod min Tilbøjelighed end
at begjære Noget for mig selv, og i det hele forløbne af min
Levetid vidner min Samvittighed, at jeg haver mere tjent
Andre end mig . . . Men efter at have gjort Enhver lige og
ret paa et(l) ringe Bagatel nær, er Resten af min Formue og
Ejendel paa adskillige uforskyldte Maader i Andres Hænder indtil
videre«. Desværre for ham.

1777 forlagdes Magasinet fra de Conincks Hus til Sø-
kvæsthuset, der tilskjødedes Kommercekollegiet. Magasinet og
Hallen samledes her, og Magasinet, der paa den Tid kun an­
gik Ulden- og Silkevarer, blev i Juni 1778 udvidet til ogsaa
at angaa Kattuner, ligesom dets Frihed til at agere i April
1779 blev udvidet, da Agent Wolff fandtes at være en god
Kjøbmand. I 1780 førte det til Oprettelsen af et storre Vare­
lager, der nødvendiggjorde Opførelsen af et Pakhus, som

Magasinet bör være privat. 163

kostede over 10,000 Rd. Man var aabenbart inde paa det al­
mindelige Varemagasins uheldige Skraaplan. Men saa vaag-
nede i 1781 alle de gamle Betænkeligheder paany. Ved to
Kabinetsordrer af Juni 1781 blev der grebet stærkt ind i Kom-
mercekollegiets og Magasinets Virksomhed. »Det vil geraade
Os til allernaadigst Velbehag — hedder det — naar Kollegiet
herefter ej mere foretager noget Anlæg af nye Fabriker for
Varemagasinets egen Regning, men i alt Fald ved Understøt­
ning formaar andre kyndige og duelige Personer til slige Entre­
priser, ligesom Vi ogsaa gjærne se, at Kollegium umager sig
for paa en eller anden konvenable Maade at overlade saavel
den anlagte Manchester-Fabrik som Fabriken paa Blaagaard al­
deles til Partikulier-Personer«.

Der træffes Foranstaltninger til at ordne Kollegiets og
Magasinets pekuniære Mellemværender, og hvad særlig Maga­
sinet angaar udtales det nu, ligesom i 1768, at det bör for­
vandles til et privat Interessentskab eller Kompagni. Det skal
indskrænkes til at træde i en formuen de Kjøbmands og En­
treprenørs Sted i at besorge den udenbys Debit af indenlandske
Fabrikvarer og til at lette Fabrikanterne Erhvervelsen af de
fornødne Raavarer. Og samtidig sker der den Personforan­
dring, at Agent Wolff, der træder over i det Interessentskab,
der overtager de nævnte Fabriker, efterfølges af Direktør
H. C. Musmann, der »for at fremme Expeditionernes Hurtig­
hed« sammen med den nye, særlige Bogholder — faar en vis
udvidet administrativ Myndighed.

Men heller ikke denne Ordning stod længe ved Magt.
I Maj 1782 dannedes »Det kgl. oktroierede danske, norske,
slesvigske og holstenske Handels- og Kanal-Kompagni«, hvis

11*

164 Embedsmanden Reiersen.

Virksomhed skulde overflødiggjore Magasinet. Det for den
Tid store Foretagende, Ejder-Kanalen, var under Udførelse, og
man ventede sig Meget af den. Men skjondt Kompagniet
slet ikke kom til at svare til Forventningerne, blev det dog
Magasinets Banemand, og til Hjælp for Kommercekollegiet op­
rettedes saa istedenfor det en Fabrikdirektion, der efter en Kabi­
netsordre af 18 Maj 1782 kom til at bestaa af Etatsraad A. Hen­
nings, Agent N. L. Reiersen og Avskultant i Kommercekollegiet,
Kammerjunker G. H. v. Krogh.

Man var aabenbart noget i Vilderede med, hvorledes den
industrielle Udvikling skulde føres videre, og da Kanalkom­
pagniet hurtigt svigtede, fremkom der fra Kommercekollegiet
under 31 Januar 1784 en lang Forestilling, der først gjorde
Rede for de Foranstaltninger, der i de sidste fem Aar vare
fdjede til Industriens Fremme og derpaa fremsatte en Plan for
Fremtiden, idet det udbad sig Bemyndigelse til at fremkomme
med nærmere Forslag. Den fik det, men Stort kom der ikke
ud heraf. Kollegiet saa sig søgende om, og saa optog det en
af de Martfeltske Ideer, Tanken om »Honorær-Assessorer«,
idet det i en Forestilling af 18 April 1786 foreslog en Ud­
videlse af den fire Aar for oprettede Fabrikdirektion. I denne
Forestilling siges det — og det har Interesse her — at Reiersen
»formedelst hans særskilte Forretninger ofte var fraværende«
i Direktionen, hvilket med andre Ord vel vil sige, at han saa
godt som slet ikke gav Møde i den.

Forslaget gik ud paa at skabe en General-Fabrik-Direktion,
i hvilken Fabrikdirektionen, begrænset til en strengt exekutiv
Virksomhed skulde udgjore et Led. De øverste Medlemmer
af Kommercekollegiet skulde præsidere, men sin væsentlige

En General-Fabrikdirektion. 16 j

Karakter skulde den nye Institution faa ved et vist Antal
Kjøbmænd, Lærde, »Landkyndige« og »Kunstforstandige«, der
skulde tilkaldes som Medlemmer. »Alle Fabriker og Vind-
skibeligheds-Anlæg saavel i Byen som i Provinserne vilde hen­
høre til Direktionens Gjenstande, og burde disse derfor be­
standig give de forlangte, fuldstændige Oplysninger om deres
Virksomhed uden at foraarsage for dem nogen ufordelagtig
eller ubehagelig Kontrol«. De vilde alle derved »komme i en
Forbindelse med hinanden og kunde saaledes blive et Helt,
som virker Æmulation og særdeles udmærket Flid, hvilket
endnu mere vilde forøges, dersom Kommerce-Kollegium efter
Direktionens Forslag belønnede de sig særdeles udmærkede
med de Opmuntringer og Præmier, som maatte findes mest
passende og overensstemmende med Hensigten«.

Ved Resolution af 3 Januar 1787 fik Forslaget kongelig
Sanktion, da, som det hedder, »de nærværende Medlemmer
af Vores Fabrikdirektion, som besörger hvad der angaar Fa­
brikernes almindelige Jurisdiktion efter Anordningerne og
kontrolerer Opfyldelsen af de almindelige eller særdeles Pligter,
som ved Lavsartikler og specielle Resolutioner kan være enten
hele Fabriklav i Almindelighed eller enkelte Fabrikanter i Sær­
deleshed paalagte, ikke tillige kan udstrække deres Omsorg til
Alt, hvad som vedkommer en Forbedring af det Kunstmæssige
og Økonomiske ved Fabrikerne og til at gjöre Forslag til
Vores Kommerce-Kollegium om, hvorledes de Mangler og
Hindringer kunne afhjælpes, som ere i Vejen for en eller
anden Fabrikations Opkomst«.

Mærkeligt nok er Forestillingen ni Maaneder ældre end
den kongelige Resolution, men Grunden til denne Tidsforskjel

i66 Embedsmanden Reiersen.

ligger ikke i nogen Modstand fra Regeringens Side. Nej
Kollegiet siger selv i en senere Forestilling, at det havde
fundet det bedst at udsætte Forestillingens Forelæggelse til
Aarets Udgang, da det syslede med andre til Fabrikernes Op­
komst sigtende Foranstaltninger; »den det Østersøiske Kom­
pagni paalagte Pligt at sorge for den indenlandske Industri
og de dertil bestemte 400,000 Rd.« kunde da være i Virk­
somhed, »som saa meget lettere og vissere vilde sætte Fabrik-
direktionen i Stand til at gjöre den forventede Fremgang til
vore Fabrikers Udvidelse og sikre Gang«. I den nye Fore­
stilling af 23 Januar 1787 foreslaar Kollegiet General-Fabrik-
Direktionens Sammensætning, der fuldstændig tiltrædes, og
saa blev den da sammensat som følger:

Først og fremmest den gamle Fabrikdirektion, der nu be­
stod af N. L. Reiersen, der var bleven Etatsraad, og Kammer-
raad Frantz Dræbye, der skulde føre Direktionens Protokol.
Om Hennings, der imidlertid var bleven baade Etatsraad og
Kammerherre, er der ikke mere Tale. Hof-Revolutionen den
14 April 1784 havde rokket hans Stilling, og da hans tidligere
gode Ven Greve E. H. Schimmelmann ønskede sin Svoger
Greve J. L. Reventlow ind i Kommercekollegiet som Deputeret
foran Hennings, maatte denne fortrække. Under 7 Juli 1784
blev Reventlow Deputeret og Hennings — Kommerceintendant
i Hertugdommerne. General-Fabrik-Direktionen er et af det
nye Regimentes Börn. Forsædet i den førte Greve E. H. Schim­
melmann, og næst ham kom Greve J. L. Reventlow, der fulgtes
af Kollegiets Kommitterede Justitsraaderne J. M. Ljungberg og
Chr. O. Lawætz. Hertil kom som Handelskyndige Grossererne
H. R. Saabye og B. H. Hilker, som Lærde Professorerne

Medlemmer i den nye Direktion. 167

Chr. G. Kratzenstein og C. U. D. Eggers, som »Landkyndige«
Kancelliraad Chr. Albr.Fabricius og Overlandinspektør J. J. Berner,
og som »Kunstforstandige« Generalmajor W. T. Wegener,
Kammerherre, Søkaptajn Henr. Stiboldt, Kommandørkaptajn
Henr. Gerner samt Kaptajn og Superkargo P. F. Mourier. End­
videre Kemikeren, Kommerce-Intendant N. Chr. Wiborg, Fabrik­
mester Charles Axel Nordberg, Heglemester Arthur Howden og
Blegemester Jantes Hamilton Moore, og endelig skulde endnu de fire
Avskultanter i Kommercekollegiet Kommerce-Assessorerne Haa-
gen Mathiesen og Mathias Lunding samt Herrerne Joh. Chr. Ryberg
og J. F. van Deurs være tilstede ved Direktionens Møder.
Ved en ny Forestilling med tilhørende Resolution blev endnu
Greve Carl Christian Schimmelmann Medlem, »hjemkommen
fra sin Rejse ønskede han sig et Sted udi denne Direktion«.

Her er, som det vil ses, mange Navne — 25 — men et
savnes, nemlig Chr. Martfelts. Hans Bog om Kornhandelen,
som han i 1784 sendte til Kronprins Frederik, havde i 1785
set Dagens Lys; han var ikke længer nogen mindre velset
Person, men hans Sind var blevet sygt. »Paa Guds over­
ordentlige Befaling« havde han antaget Navnet Elias.

Af de Nævnte synes Generalmajor Wegener ikke at have
deltaget i Direktionens Arbejder, og Kommandørkaptajn Gerner
var kun Medlem i kort Tid, han afgik ved Døden endnu i
1787. Men der blev nok tilbage, Embedsmænd, Videnskabs-
mænd og Teknikere, saa man skulde tro, at der nok kunde
komme Noget ud af Direktionens Arbejder. Den traadte
sammen den 21 Februar 1787 og besluttede at holde Møde
hver Onsdag Aften, hvad den ogsaa gjorde i den første Tid,
senere blev Møderne sjældnere, og det sidste afholdtes for-

168 Embedsmanden Reiersen.

mentlig to Aar efter i Marts 1789, uden at der kan peges
paa noget virkeligt Resultat. Direktionen blev af Kommerce-
kollegiet konsuleret i forskjellige Sporgsmaal f. Ex. om Stemp­
ling af Handsker, om den bedste Indretning af Exportpræmie-
Attester for Fabrikanter i Provinserne, om den fordelagtigste
Blegningsmetode for Island o. s. v., men foruden en af Pro­
fessor Eggers rejst Sag om Indretningen af hensigtsmæssige
Tabeller til Oplysning om Fabrikernes Tilstand, er der kun
een Sag, der væsentlig synes at have sat Direktionen i Be­
vægelse, men det var ogsaa Sporgsmaalet om, hvad der kunde
gjores til de indenlandske Fabrikprodukters og især til Hor­
avlingens Fremme. I Mødet den 14 Marts 1787 indleverede
Kammerherre Stiboldt en Udarbejdelse om Afsætningens Befor­
dring; den blev oplæst, men en lignende Udarbejdelse af
Reiersen »om Fabrikvarers Afsætning i Almindelighed med til­
føjede Forslag om Præmiers ndjere Bestemmelse saavel for
Exportation som for udmærket god Fabrikation samt om
Kontrabande-Handelens Indskrænkning« besluttedes omsendt
blandt Medlemmerne til nærmere Undersøgelse, og baade Pro­
fessor Kratzenstein og Kancelliraad Fabricius fremkom med
Betænkninger over den. Reiersen har herefter spillet en
Rolle i Direktionen, og Resultatet blev en Plan til Afsætnin­
gens Fremme, der under 6 Marts 1788 tilsendtes Kommerce-
kollegiet, men noget nærmere er det umuligt at oplyse. Sagen
synes tabt ligesom Direktionens Arkiv.

I Statskalenderen er Direktionen opført lige til 1797, men
den er afgjort afgaaet ved Døden en rum Tid for, skjondt den
Sag, der væsentlig bar Fremtiden i sig, nemlig Toldsagen,
mindst een Gang tangerede den. I 1788 sendte Kommerce-

Oppebærer Gage til sin Død. 169
kollegiet den et af Iselin, Tutein & Kp. fremsat Forslag om en
ny Indretning i Told- og Fabriksystemet. Men allerede i 1787
var der nedsat en Kommission, der skulde raadslaa om ad­
skillige vigtige Gjenstande for Finanserne og Handelen, og
dens Arbejder satte sit Resultat i den frisindede Toldlov af
1 Februar 1797. Det tör muligvis antages, at denne Kom­
mission væsentlig har overflødiggjort General-Fabrik-Direk­
tionen.

Efter dens Ophør havde Reiersen som Embedsstilling kun
Posten som Medlem af den almindelige Fabrikdirektion, der
ikke havde noget interessant ved sig, og i hvilken han, som
vi have hørt, »ofte var fraværende«. Men Stillingen bevarede
han dog til sin sidste Stund, og den af ham oppebaarne Gage,
400 Rd. aarlig, havde saa at sige en Historie. Efter en Fore­
stilling af 15 September 1795 synes der med Fabrikdirektionen
fra dens Oprettelse i 1782 at have været forbundet to Gager,
af hvilke Hennings fik den ene og Reiersen den anden, men
da Hennings i 1784 sendtes til Hertugdommerne, fik han Lov
til at beholde sin, hvad der gjorde, at hans Efterfølger i Direk­
tionen, først Kammerraad Frantz Dræbye og derpaa Justitsraad
Chr. O. Lawælz, maatte tjene uden Gage, og det maatte ogsaa
Justitsraad J. M. Ljungberg, da han i 1792 blev gjort til tredje
Medlem af Direktionen. Derfor havde den ved Reiersens
Død i 1795 ledigblevne Gage sin store Betydning. Den deltes
strax mellem de to Justitsraader Lawætz og Ljungberg, der
hver fik 200 Rd.

Da Reiersen afgik ved Døden, havde han i næsten
35 Aar været i forskjellige Embedsstillinger, og navnlig hans
treaarige Virksomhed som Fabrikkommissær (1774 — 77) havde

Embedsmanden Reiersen.170

vist, at han sad inde med store Evner som dygtig Embeds­
mand. Han virkede i denne Stilling med et klart Syn paa
Forholdene og med stor Energi. Men til Gjengjæld var hans
senere Embedsvirksomhed, som vi have set, kun ringe. Som
Embedsmand kan der derfor ikke tillægges ham nogen væ­
sentlig Betydning fremfor saa mange Andre. Men han var jo
ogsaa tillige baade Fabrikant og Kjøb'mand.

REIERSEN SOM FABRIKANT.

om vi ovenfor have set, skrev Kommercekollegiet i Juli
1774 til Kommerce-Sekretær Reiersen om at overtage

»den kongelige Silkefabrik«, som Forholdene havde bragt til
det Yderste. Hans Svar, der ikke lod vente længe paa sig,
er ikke bevaret; af den senere Korrespondance kan det imid­
lertid ses, at han paa Betingelser har erklæret sig villig, og at
hans Betingelser hverken vare faa eller smaa. Han vilde have
Sikkerhed overfor Indførselen af Silketoj fra Kina og Ost­
indien; han vilde have alle tidligere givne Bestemmelser mod
Indsmugling af Silketojer kraftigt gjennemførte; han vilde have
Tilsagn om, at der ikke maatte ske nogen Indskrænkning i
de forskjellige Varesorters Forarbejdelse og Brug, idet han
tillige ønskede, at det kongelige Hus vilde tage sit Forbrug
hos Fabriken; han vilde have bestemte Udførselspræmier fast­
satte; han vilde have en Kredit i Magasinet paa 20 å 25,000 Rd.;
han vilde have et Laan i Banken paa 40,000 Rd.; han vilde
have Fabriken fritagen for Grundskat, Indkvartering og andre
onera realia\ han vilde aarlig i ti Aar have en don gratuit paa
2,500 Rd.; han vilde have en Pension til Fabrikens gamle

172 Reiersen som Fabrikant.

Mestersvend 5. H. Klein; han vilde have Lov til at nedsætte
den i Silkevæverlavets Artikler fastsatte Arbejdsløn, og. han
vilde have Tilsagn om, at saadanne Maskiner, der vare for
bekostelige for den enkelte Fabrik, kunde blive anskaffede ved
Kommercefondet til Brug for alle Silkefabriker.

Reiersen var en opadgaaende Stjerne, som man ventede
Noget af; under 30 Juni s. A. var han bleven udnævnt til
Fabrikkommissær. Han turde derfor fordre Noget, og i alt
Væsentligt erklærede Kollegiet sig da ogsaa enigt med ham.
Det kunde dog ikke gaa med.til en hdjere Exportpræmie end
5 pCt., naar Varerne sendtes til Norge, og 7x/2 pCt., naar de
gik til Vestindien eller Udlandet. Reiersen havde ønsket
10 pCt. Og hvad Krediten i Magasinet og Laanet i Banken
angaar, da kunde Kollegiet kun anbefale Krediten, der ligesom
for de øvrige Silkefabriker skulde afpasses eftet Antallet af de
Stole, han til enhver Tid havde i Gang. For de første 30 Stole
10,000 Rd., der skulde kunne stige til 20 å 25,000 Rd. Be­
høvede han Mere, vilde Kollegiet mod paalidelig Kavtion
skaffe ham endnu 15,000 Rd., d. e. i Alt 40,000 Rd. Efter
Stolenes Antal vilde Kollegiet ogsaa helst have den aarlige
don gratuit afpasset — 20 Rd. pr. Stol — men det gik dog ind
paa at indstille ham til 2000 Rd. aarlig i ti Aar.

Efter Kollegiets Forestilling af 15 September 1774 faldt
da den kongelige Resolution af 22 s. M., der fastslog Statens
Forhold til den kongelige Silkefabrik, den Jensenske Fabrik
(Morten Ottesen) og den Klopstockske Fabrik i Lyngby, og
det udtaltes i Almindelighed, at naar de forsynede Publikum
med den tilstrækkelige Mængde Varer af forsvarlig Kvalitet
og god Smag samt til billige Priser, skulde de trufne Be-

Nedsætter strax Lonnen. 173
stemmelser gjælde uforandrede uden at blive udvidede til
andre end alt bestaaende Fabriker; først naar Afsætningens
Tiltagelse og Arbejdernes Mængde beviste Muligheden af flere
Fabrikers Soutien, maatte Kollegiet gjore Forestilling om nye
Silkefabrikers Anlæg.

De givne Bestemmelser traadte dog først i Kraft overfor
de enkelte Fabriker under visse Forudsætninger. Reiersen
skulde saaledes godtgjore, at den kongelige Silkefabrik for hans
Regning arbejdede med mindst 30 Stole, og disse 30 Stole —
gik man videre ud fra — skulde inden tre Aar blive til 50
og inden fem Aar til 100 Stole. Det er da naturligt, at
Reiersen strax indledede Forhandlinger med det Interessent­
skab, der stod som Fabrikens Ejer, hans Onkel Etatsraad
Cornelius Schumacher, Konferensraad Dauw og Boet efter hans
i 1773 afdøde Fader, og Forhandlingerne have sikkert hurtigt
ført til et Resultat. Interessentskabet havde jo officielt er­
klæret, at det gjærne med Tab vilde afstaa den. Fra Januar
1775 dreves den da med 38 Væve for Reiersens Regning.
Men allerede forinden havde han foranlediget en Vedtagelse,
der er i hdj Grad karakteriserende for hans Syn paa Betin­
gelserne for den indenlandske Industris Udvikling. Under
16 December 1774 underskrev A. P. Klopstock, S. H. Klein og
M. Ottesen en Overenskomst om fra 1 Februar 1775 kun at
ville give en nærmere bestemt, nedsat Lon og ikke at ville
tilstaa Svendene nogensomhelst Præmie, Gave eller Dueør,
ingen Husleje, Spole- eller Lysepenge, kort Intet udover den
i Overenskomsten fastsatte Lon. Allerede under 17 Oktober
havde Reiersen forelagt Overenskomsten for Kollegiet til Ap­
probation, og Kollegiet havde billiget den, men dog fundet

174 Reiersen som Fabrikant.

det betænkeligt »endnu for Tiden offentlig at bekjendtgjore
samme«. Derfor stod den alligevel ved Magt, og S. H.Kleins
Underskrift betyder naturligvis den kongelige Silkefabrik.

Fra i Januar 1776 dreves Fabriken for Reiersens Regning,
men det ovenfor nævnte Interessentskab ejede stadig Fabrikens
Bygninger, og der skulde dø endnu eet af dets Medlemmer,
inden dette forandredes. Den 12 April 1775 afgik Konferens-
raad C. C. Dauw ved Døden, og den 28 Juni s. A. fik Reiersen
ved tredje Avktion over Ejendommen i Bredgade (nu Nr. 34
og 36) Hammerslag paa den for 17,000 Rd., hvad der maa siges at
være billigt, da den, som tidligere nævnt, stod Interessentskabet
i det Dobbelte. Skjødet udstedtes først den 27 Nov. 1775.

Alt var herefter i Orden til, at han kunde faa sit Fabrik­
privilegium udfærdiget. Men der var dog endnu en Ting,
han gjærne vilde have ordnet noget anderledes, end Kommerce-
kollegiet havde faaet det fastslaaet, nemlig Sporgsmaalet om
et Laan paa indtil 40,000 Rd. i Banken ved Siden af Krediten
i Magasinet. Allerede i 1775 havde han paabegyndt en ny
Korrespondance herom med Kollegiet, og under den oplyser
han i en Skrivelse af 23 Juni s. A., at han paa den Tid havde
51 Væve i Gang, altsaa langt over, hvad han var forpligtet
til, at Fabriken fra Oktober 1774 havde forfærdiget for c.
12,000 Rd. Varer, at der sad for c. 5000 Rd. paa Væven, at
der fra samme Tid var udbetalt 7,300 Rd. i Arbejdsløn, at
han havde anskaffet Silke for c. 25,000 Rd., og at han som
Følge af denne store Virksomhed trængte til yderligere Kredit.
Overfor alle disse Oplysninger, al denne Iver, der indeholdt
saa gode Løfter om en lys Fremtid for Fabriken, kunde Kol­
legiet ikke staa imod, og ved kongelig Resolution blev det da

Dobbelthed i hans Stilling. 175
bemyndiget til med officiel Garanti at skaffe ham en Kredit i
Banken paa indtil 40,000 Rd. Han skulde dog stille paalide-
lig Kavtion, og han skaffede fire saa fortrinlige Kavtionister
som Kjøbmand John Brown, Agent Frederik de Coninck, Kap­
tajn George Elphinston og Kancelliraad O. C. Haaber.

Nu var Alt, som det skulde være, og under 25 Avgust
1775 udfærdigedes da Fabrikens Privilegium med Retten til
det nævnte Laan som en integrerende Bestanddel ved Siden
af Krediten i Magasinet, med Hensyn til hvilken det be­
stemmes, at naar Intet var blevet afbetalt paa den i Løbet af
et Aar, skulde Magasinet »efterse Fabrikens Lager og Bøger
samt undersøge Aarsagerne og Saadant til Kollegium ind­
berette«. Det er en i og for sig fortræffelig Bestemmelse,
men den falder lidt forunderlig, naar det erindres, at Maga­
sinet den Gang var — Fabrikanten selv og den ene af Kav-
tionisterne for Laanet i Banken!

Dobbeltheden i Reiersens Stilling som Fabrikant og kon-
trolerende Embedsmand kommer i det Hele oftere frem. Det
er som Fabrikkommissær, at han atter og atter klager over
Kontrabande paa Markederne. 1777 paastaar han, at ikke en
Hundrededel af Varerne paa Markederne i Aalborg, Viborg,
Randers, Aarhus og Odense ere indenlandske og, som tid­
ligere nævnt, opnaar han herved, at der sendes Toldbetjente
til de nævnte Markeder. Her angaar det Textilvarer i Al­
mindelighed ikke alene hans eget Fabrikat, Silketoj. Men er
det som Embedsmand eller Fabrikant, at han klager over de
fremmede Ministre og navnlig over den franske Gesandt i
Kjøbenhavn, Marquis de Verac, der ved Avktioner sælger
fremmed Silketoj, afpasset i Stykker, hvert til en Klædning?

Reiersen som Fabrikant.176

Sagen gaar til Bernstorffs Erklæring, men han tor ikke tilraade
at skride ind mod den paagjældende Uvane, der baade her og
i Udlandet havde vundet Hævd. Og det er ikke den eneste
Sag, i hvilken Fabrikanten og Fabrikkommissæren ikke ere
saa lette at skille ad, som naar Reiersen i Begyndelsen af 1777
gjennem Arveprins Frederik søger om bestandig Leverance af
de Silkestoffer, der bruges af Direktionen for Skuespillene.
Her er det udelukkende Fabrikanten, der agerer. Men han
fik ikke den Eneret, han ønskede. Direktionen mente, at der
til Skuespillene fordredes Stof af saa forskjellig Art, at den
ikke kunde være tjent med at være bunden ved et Monopol.
Klopstock i Lyngby leverede den upaaklagelige glatte Stoffer,
og Reiersen kunde vente at komme til at levere den »bro­
cherede Stoffer af teatralsk Smag«, om han paa Saadant vilde
beflitte sig.

Som man ser, er han om sig. Han lader da heller ikke
de tilsagte Udførselspræmier ubenyttede, og exempelvis faar
han saaledes i 1780 Præmie for Fabrikvarer til et Beløb af
1594 Rd. 44 Sk., som — aldrig kom til deres Bestemmelses­
sted; de brændte paa Kjøbenhavns Rhed i Skibet, der skulde
føre dem bort. Han arbejdede ivrigt, og Fabriken voxede.
Inden Udgangen af 1775 havde den allerede naaet 72 Stole,
og i December Aaret efter var Tallet 93. Fabriken kom i
1777 op paa 100 Stole, et Tal, han først var forpligtet til at
naa i 1780, og man kan derfor forstaa, at han fuldt ud brugte
sin Kredit baade i Magasinet og i Banken.

Krediten i Magasinet var til Anskaffelse af Raasilke. Reiersen
synes imidlertid at have næret mere end stille Ønsker om at
kunne benytte den noget friere, og det er formentlig med

Paapassenhed i Stort og Smaat. 177

Hensyn hertil, at Arveprins Frederik i November 1778 skriver
til Kommercekollegiet: »Da Agent Reiersen unægtelig har
sat Silkefabriken i den driftigste Gang og bragt den til en
anselig Hdjde, saa er jeg vis paa, at han i Henseende til den
Paastand, som General-Magasinet gjor, varsom begegnes«.
Magasinet, hvis Direktører nu, foruden Reiersen, vare Justits-
raad A. Hennings, Kammerjunker Poul Rosenørn- og Agent
G. P. Wolff, havde gjort gjældende, at der ikke her var Tale
om en almindelig staaende Kredit, paa hvilken der strax kunde
trækkes paany, saasnart Noget var af betalt, og Kommerce­
kollegiet stillede sig ikke her paa Reiersens Side. Anderledes
derimod med Hensyn til Laanet i Banken. Under 1 Avgust
1775 havde Reiersen givet sin edelige Revers for, at det »alene
til Silkefabrikens Fortsættelse samt Drift og Nytte, særdeles
til sammes Udvidelse« skulde blive anvendt. Men da han
sidst i 1779 androg om, at det uden Indskrænkning maatte
komme ham tilgode, skrev Kollegiet herom til Banken. Det
drejede sig i Øjeblikket om en Udbetaling paa 11,500 Rd.

I Stort som Smaat var han paa sin Post overfor Fabri­
kens Tarv. I Juli 1776 klagede han til Kommercekollegiet
over, at han foruden den sædvanlige Lygte-, Sprojte-, Reno­
vations- og Fattigskat var bleven afkrævet to Andele Nærings­
skat eller omtrent otte Rd. aarlig. Fabrikens tidligere Ejere
havde aldrig betalt Næringsskat, og han ejede den med samme
Rettigheder som de. Magistraten maatte erklære sig, og den
oplyste da, at man tidligere gik ud fra, at Fabriken dreves
for kongelig Regning. Det var Grunden til, at der ikke var
af krævet den Næringsskat. Nu da den var Reiersens private
Ejendom, forventede man tjenstlig, at Kollegiet vilde finde det

12

i78 Reiersen som Fabrikant.

ubilligt, om han skulde fritages og fattige Borgere skulde be­
tale i hans Sted. Han kom herefter til at betale Næringsskat.
Men da Underfogden i 1781 vilde udpante ham for Grund­
skat, henviser han til sit Privilegium, efter hvis syvende
Paragraf Kommercekollegiet med Stadens Magistrat skulde søge
at afgjöre »denne Bygnings bestandige Befrielse for onera realia,
saa længe Fabriken derudi forbliver«. Magistraten var imidler­
tid ikke medgjörlig. Den oplyste, at af den 7,800 □ Alen
store Grund henlaa 2,200 □ Alen som Have, og at Forhuset
udimod Bredgade kun benyttedes til Beboelse ikke af Reier­
sen alene, men ogsaa af Andre, der lejede hos ham. Det hjalp
ikke, at Reiersen som Svar herpaa meddelte, at hans Fabriks
Udvidelse gjorde det nødvendigt for ham at opsige samtlige
Lejere til Paaske 1782; Kancelliet holdt desuagtet med Magi­
straten. Men derfor opgav Reiersen endnu ikke Sagen. Han
indledede i 1783 ny Korrespondance med Kommercekollegiet, og
saa endte det med, at Kollegiet erklærede at ville betale
Grundskattens halve Beløb, i hvilken Anledning han for Tiden
fra Januar 1781 til Oktober 1784 sendte det en Regning paa
— 61 Rd. 1 14 p.

Pekuniært betød Sagen altsaa kun Lidt, men Reiersens
energiske Udholdenhed sejrede her som i saa mange andre
Forhold. Paa eet Punkt vare Vanskelighederne dog særlig
store. Hans Fabriks hurtige Udvikling lod ham føle, at her
var for faa Arbejdere. I December 1775 klager han over
Mangel paa Silkevindere, Floretspolere og Dublerere, og i
Marts 1776 ansøger han »paa samtlige Fabrikanters Vegne«
Kommercekollegiet om hos Generalkommissariatet at udvirke,
at alle militære Manufakturarbejdere maatte blive fri for Ind-

Silkevæversvendene klage. 179

kaldelse. Men i Følge hans ovenfor fremsatte Anskuelser om
den billige Produktion søgte han ikke at hjælpe paa Mangelen
ved at byde forøget Lon, hans Bestræbelser gik tværtimod i
modsat Retning. Som Fabrikkommissær fik han saaledes i
Maj 1776 Dugmagerlavet til at forfatte et Lonregulativ, hvor­
efter en Arbejder ugentlig kunde tjene 2 a 21/2 Rd., og paa
dette Regulativ fik han Kommercekollegiets Approbation. Tre
Mestere, der »af besynderlig Særsindethed« ikke havde villet
slutte sig til Regulativet, fik paa hans Foranledning Paalæg
herom fra Kollegiet. Det er i god Overensstemmelse med
den Maade, hvorpaa han, som vi ovenfor have set, debuterede
som Silkefabrikant, Noget, der sikkert ikke vandt ham hans
Arbejderes Kjærlighed. Vi se da ogsaa, at de klagede.

Silkefabrikanternes Overenskomst af December 1774, som
Kommercekollegiet ikke ønskede offentliggjort, medførte i
Januar 1775 en Klage fra Silkevæversvendene. Oldgesellerne
Gunder Gauersen og Johan Neumann sendte den til Magistraten,
der lod den gaa videre til Kollegiet, og det Samme skete
med en ny Klage af 29 Maj s. A. Der klagedes over »den
selvraadige Omgang og Myndighed, som de herværende Me­
stere og Fabrikanter udi Silkevæverlavet bruger tværtimod de
kongelige allernaadigste Lavsartikler«, idet de for det Første
»uden kgl. allernaadigst Vilje fratager os af hver Alen Silke­
arbejde 2, 4, 6 og 8 p dansk«, for det Andet »ej vil godt-
gjore os Noget udi den Tid, vi indrette hvert Slags Arbejde,
som kan vedvare 4 å 6 Uger«, og for det Tredje »haver
ladet forbyde vore Passer, saa Ingen kan rejse herfra«. »Denne
deres Omgang sigter kun alene til, at vi som fattige Arbejdere
skal anses som Slaver og saaledes med Kone og Born aldeles

I2!

180 Reiersen som Fabrikant.

krepere eller og gribe til Bettelstaven«. Ja »de lade sig for-
staa endnu at ville fradrage os 4 p pr. Alen, som de udsige,
at de have Magt og Myndighed til uden hans kongelige Maje­
stæts og Øvrighedernes Vilje«.

Klagen er, som det ses, skrap nok, men den førte ikke
til det Mindste. Kollegiet, hvis Stilling jo forud var given,
rorte sig ikke. Det saa her med Reiersens Ojne ligesom ved
den tidligere nævnte »Opstand« i den Pullichske Fabrik i
Anledning af Fordringen om, at Arbejderne skulde modtage
og aflevere Silken efter Vægt. Dette støttedes af Reiersen,
og det er da naturligt, at han indførte noget Lignende i sin
egen Fabrik, saaledes som det formentlig kan læses ud af et
Avertissement, han indrykkede i Adresseavisen for den 22 Sep­
tember 1777: »Den eller de, som kan opbringe og til mig
levere een eller flere af de Omløbere, der fornemlig skal være
Jøder, som forfører forskjellige af Silkefabrikens Vindere til at
sælge og af dennem kjøbe den dem til Arbejde betroede Silke,
saavel som den eller de, der for mig kan angive og bevise,
at nogen af Fabrikens Silkevindere have solgt noget, lidet
eller meget, af den hende under Hænder betroede Silke, ud­
loves ti Rd. i Dueør og deres Navns Fortielse«.

Just i de Dage havde en Jøde Ezekiel Abraham hos en af
Reiersens Vindersker, der boede i Kompagnistræde, budt 4 P
for en Dukke Silke, men Sagen herom var til Reiersens store
Fortørnelse bleven afvist fra Politiretten, hvorfor han klagede
over Politimesteren, ligesom Jødernes Ældste paa deres Side
klagede over Reiersen for den formentlige Forhaanelse af
Jøderne, der laa i hans Avertissement. Sagerne kom til Kan­
celliets Erklæring, der viselig henviste dem »til behørigt Sted«!

God Lærlingeoplærelse. 181

Mangelen paa Arbejdere strakte sig ogsaa til Lærlinge.
Det er derfor forstaaeligt, at Reiersen i 1776 søger og faar
Ret til at faa en i Skaane født Dreng indskreven i Silke­
væverlavet, og i 1778 klager over Jean le Moine, der har taget
en Spoledreng fra ham. Man forstaar ogsaa det Praktiske i,
at Reiersen vil lade den gamle af Staten pensionerede Mester­
svend Klein beskjæftige sig med at oplære Lærlinge. 1775 be­
gyndte denne med fire, men to Aar efter har han ikke mindre
end 22, og det tor maaske antages, at det saaledes er blevet
ved indtil hans Død i 1785. I ethvert Fald kan det oplyses,
at to af Fabrikens Svende en Gang sloges ganske eftertrykke­
ligt, fordi den ene af dem var udset til at instrueres af Klein
for efter ham at overtage Lærlingeoplærelsen; han misundtes
af den anden. ^lok saa overbevisende er det dog, at Reier­
sen paa dette Punkt virkelig synes at have tilstræbt Noget.

Hvad Klein begyndte med at lære Drengene, var ikke
alene de første Haandgreb i at væve, men ogsaa nogen Teg­
ning, og at han gjorde det med Interesse synes givet. Skjondt
han selv havde ni Bom, havde han i 1762 taget en ung
Slægtning Rasmus Pedersen Steege til sig. Naturligvis skulde
Drengen være Silkevæver, og da Klein ved Oplæreisen fik
Tro paa, at han kunde blive en god »Patron-Tegner«* eller
Dessinatør, udvirkede han gjennem Fabriken, at han fra Kom-
mercekollegiet fik en lille Understøttelse — 4 Rd. maanedlig
i to Aar — til udvidet Tegneundervisning. Der er Iver og
Interesse heri, men nogen stor Tegner har Klein aabenbart
dog ikke været.

Allerede i Maillots Privilegium af 1739 er der Tale om
en Dessinatør. »Um jeder Zeit neue und moderne Munsters

182 Reiersen som Fabrikant.

zu haben« tilsiges der Maillot 300 Rd. aarlig i fem Aar til
en Dessinatør, og han fik en saadan, Jean Chevalier fra Lyon.
Men hverken han eller en senere Dessinatør, Chenebard, der
ogsaa oppebar 300 Rd. om Aaret, gjorde efter Reiersens Ud­
talelser den tilsigtede Nytte. Trods dem maatte Fabriken
ndjes med at kopiere andre Nationers Desseins. Vel havde
han nu, som nævnt, ved Fabriken anlagt en Tegneskole for
dens Lærlinge, men han søgte en habil Vejleder. Hvad der
udkrævedes til at være Fabrikdessinatør, vidste han godt. »Til
slig Tegning udfordres fornemlig trende Hovedegenskaber:
Genie og Munterhed til at opfinde og sammensætte efter
Modens Fordring og Landets Smag; Kundskab og Skjonsom-
hed at domme, ikke alene hvad i det Arbejde, der tegnes
for, lader sig udføre, men tillige bedste Anseende og mindste
Bekostning, og endelig den Kunst at bringe Tegningen paa
de afmaalte Papirer, hvorefter den i Arbejdet skal indsættes«.
Det skrev han som Fabrikkommissær i en Erklæring af 19
Avgust 1776, da en Kunstner, der havde Akademiets store
Guldmedalje i Arkitektur, fra Udlandet søgte om ved sin Hjem­
komst at blive ansat som Patrontegner ved Fabrikerne. Fik
han Tilsagn herom, vilde han i Paris og Lyon perfektionere
sig i Faget.

Den Paagjældende var Frederik Ludvig Bradt, og Reiersen
anbefalede ham paa det Bedste. Silkefabrikerne, Baand- og
Damaskvæverne, Kattuntrykkerne, Byens Brodeurs o. s. v. sav­
nede en Dessinatør. I Oktober 1776 tilsagdes der ham da
100 Rd. til Uddannelse i Lyon og, om han ved sin Hjem­
komst fandtes duelig, 200 Rd. aarlig som Fabrik-Dessinatør.
Han synes herefter at have rejst i to Aar, hvorpaa han kom

Dessinatør- og Appretur-Forsøg. 183

hjem og blev ansat som Dessinatør. Men tilfreds var han
ikke. Han havde 1000 Rd.’s Gjæld fra Rejsen, og derfor
ønskede han (1779) sin Gage forhøjet til 400 Rd., en Præmie
paa 100 Rd. for hver Elev, han udlærte, samt 1000 Rd.’s
Forskud til en Broderiskoles Anlæg med en Præmie paa 20 Rd.
for hver udlært Brodeuse. Hans Ønske blev imidlertid ikke
opfyldt, og hans Virksomhed som Fabrikdessinatør synes fuld­
stændig uden Spor. Som Dessinatør og Tegnemester hos
Tidens »Brodeurs«, Perlestikkere og Possementmagere nævnes
derimod Signet- og Stempelskærer lp Oluf sen Weyse, der 1770
vandt en af Landhusholdningsselskabets Medaljer for en Af­
handling om Tegnekunstens Udbredelse til Smaastæderne.
— I Silkefabriken gik Lærlingeoplærelsen over til Fabrikens
Mester Joh. Dan. Meyer, der tillige er Oldermand for Silke­
væverlavet. Han oppebærer i Aarene efter 1790 stadig Præ­
mier for udlærte Drenge, 10 Rd. for hver.

Forsøget med F. L. Bradt faldt uheldigt ud, og der kom
andre ligesaa uheldige Forsøg. Reiersen skriver i Maj 1776
til Kommercekollegiet, at han ikke ved sin Fabrik har kunnet
finde den rette Metode eller faa de rette Maskiner til Op-
naaelsen af den rigtige Appretur. Det vilde være godt at faa
en Mand sendt til Lyon, som dér »ved Penge og Snedighed«
kunde lære, hvad det var, vi manglede, og hertil anbefalede
han Schweitseren Samuel Bidennann, der havde været etableret
som Baandvæver i Kjøbenhavn fra 1763. Reiersen anbefaler
ham som en usædvanlig driftig Mand, der »har dette mekani­
ske Geni, der synes at være alle Schweitsere i Almindelighed
en medfødt Gave«. Kollegiet gik herefter ind paa Sagen, og
ved kongelig Resolution tilstodes der Bidermann 1 Rd. daglig

184 Reiersen som Fabrikant.

til Rejsen og 50 Rd. som Understøttelse til hans Familie,
medens han var borte. I Juni 1776 rejste han, forsynet med
en af Reiersen udarbejdet Instrux; han skulde være opmærk­
som paa alle mulige Appreturmaskiner, paa de forskjellige
»Gummers« Sammensætning samt søge at skaffe dygtige Ar­
bejdere hertil. I Maj 1777 kom han tilbage efter 341 Dages
Fraværelse. Han havde været i Schweits og Lyon. Men
selvfølgelig havde Rejsen kostet mere end 341 Rd. Han
beder om yderligere at maatte faa 249 Rd. anvist samt om at
maatte aflægge Prøve paa, hvad han havde lært. Med Hensyn
til det Sidste sendes han til Magasinet, der vil have ham til
at tegne de vedkommende Maskiner, men — tegne kan han
ikke. Han kan kun gjöre praktiske Prøver, og til saadanne
viser det sig, mangle de nødvendige Maskiner her. Prøven
blev ufuldkommen, og hele Sagen synes at løbe ud i Sandet.
Først 1780 afgjöres dens pekuniære Side, ved hvilken Lejlig­
hed Reiersen finder det ubilligt, at Bidermann for nogle ham
fra Lyon skaffede Silketojprøver har fordret 300 Rd.

Maskinspörgsmaalet var og blev den danske Industri­
udviklings Akilleshæl. 1746 androg Charles Maillot om Til­
ladelse til at lade 200 Al. Gros de Tours moiré, söm Wasser­
fall & Sön havde bestilt, moirere (vatre) i Hamborg; Fabriken
havde ingen Kalander. Hvis Tilladelsen ikke blev given,
vilde Handelshuset bestille Varerne i Udlandet. Dette gav
Anledning til, at Spörgsmaalet om en Kalanders Anskaffelse
blev forhandlet, men først 1749 bevilgedes de nødvendige
Penge til en Kalandermølle-Model fra Holland. Men Holland,
der gjærne modtog de danske Stoffer »zur Wässerung« —
Magasinet sendte dem til Amsterdam — vilde ikke tillade

Kalandermodel fra England. 185

Udførselen af den ønskede Model, og saa gik man til Eng­
land, hvor Sagen forøvrigt ikke strax stillede sig bedre. Der var
Livsstraf for at føre Manufakturapparater til Udlandet. Men
den engelske Farver John Smith, der havde været her fra
1739 og 1741 berommedes som den eneste herværende Silke­
farver »in hohen Couleuren« (han betragtedes som uundværlig
for Silkefabrikerne), fik med Livsfare en Model hertil. Ved
kongelig Resolution bevilgedes der saa i September 1750
2000 Rd. til Bygning af en Kalander efter Modellen og til
Opførelse af et Hus for den; John Smith fik 200 Rd. for sin
udstaaede »Hazard« og desuden — mod en aarlig Afgift af
100 Rd. — Brugsretten over Kalanderen, som han skulde
vaage over som den storste Hemmelighed. De Arbejdere, der
byggede den, maatte aldrig se den samlet for ikke at røbe
dens Sammensætning.

Et eget Hus til Kalanderen blev dog ikke bygget. Smith
meddelte, at han kunde faa en passende Ejendom i Store
Kongensgade (nu Nr. 61) for 2,500 Rd. mod en Udbetaling
af 500 Rd., i hvilken Anledning han søgte om et Laan paa
700 Rd. til Ejendommens Indretning bl. A. til Kalanderen.
Det fik han, og 1752 stod Kalanderen færdig indstalleret hos
ham, en fra England med Maskinen kommen Arbejder John
Bitrley var Mester ved den.1 Den fandtes fortrinlig, og til
Tak for sine Fortjenester heraf fik Smith i 1753 den aarlige
Afgift (100 Rd.) eftergiven paa Livstid, men desuagtet synes

1 Mærkeligt nok skriver John Burley i sin Ansøgning 1776 om Indføds­
ret, at hojstsalig Dronning Louise naadigst indkaldte ham for at op­
rette et Silkefarveri paa engelsk Maade samt at oprette 2de Maskiner
til Fabrikernes Brug, nemlig en Wattre og en Presse.

i86 Reiersen som Fabrikant.

hans Forretning ikke at have kastet Noget af sig. 1754
hedder det, at John Smith trods den Understøttelse, han
havde, »bis noch zu nichts vor sich gebracht hat«, og i De­
cember s. A. skaffer han sig Privilegium paa, at ingen af hans
Folk i ti Aar maa i Kjøbenhavn eller paa Sjælland anlægge
et lignende Kalanderværk eller røbe dets Hemmelighed under
en Bøde paa 1000 Rd. Endelig overdrages i Marts 1756 paa
visse Betingelser Kalanderen helt til ham; han skal kun
give 1500 Rd. for den, 300 Rd. aarlig i fem Aar, hvad der
maa betragtes som meget billigt, da den stod Staten i
3,155 Rd.

Ved sin Død i 1759 havde Smith dog endnu ikke faaet
afbetalt det Mindste paa Kalanderen med tilhørende Presse,
og disse to Maskiner samt det Smithske Farveri gik da i 1760
over til den engelske Kalandermester John Burley, der omtales
som en dygtig Mand, og som til rette Tid gjorde de Afdrag,
der paahvilede ham. Nu begyndte man -imidlertid at finde
Mangler ved Maskinerne. Byens storste Tojfabrikanter IFasser-
fall & Interessenter og Chr. Liebe klage over, at deres Uld­
damasker, Kalamanker o. s. v. ikke kunne faa den behørige
Glans, da det hertil fornødne Presseværk mangler. Burley
vil imidlertid anskaffe det, hvis Kollegiet vil udvirke, at han
faar en Præmie, og saa tilstaas der ham 200 Rd. aarlig i fire
Aar. Men noget stort Resultat synes der ikke at være kommet
ud heraf. 1777 er han i sin »fædrene Stad« London bl. A.
for at kjøbe Reiersen, Klopstock og Pullich nogle Ritter, som
han »med stor Vanskelighed og Fare« faar udpraktiseret, og
da hans Datter Elise Burley ægter Silkefarver Peter Vilhelm
Mesch, en Son af den ovenfor nævnte Silkevæver Henrik

Nye Kalandere behøves. 187

Mesch, er det Svigersønnen, der driver Virksomheden. Han
dør imidlertid 1788, og den gamle Burley, der selv først af-
gaar ved Døden i 1801, kan nu ikke mere. Han tilbyder
Reiersen sin Gaard for 10,000 Rd., men denne vil kun give
det Halve, og saa bliver den i 1789 solgt til Farver Joh. Dan.
Quist, der faar Appretur-Maskinerne med, uden dog at gjore
meget ved dem. 1797 søger nemlig en anden Farver Niels
Chr. Grdnberg om at faa disse, formentlig for kongelig Reg­
ning anskaffede Maskiner overladte »til Gavn for Byens Toj-
magere«. Sagen falder imidlertid bort, da det oplyses, at Quist
kort for havde faaet et Laan just med dette for Oje.

Ved hvad der saaledes var sat i Gang, kom der ikke
store Resultater, og allerede i Februar 1777 meddeler Reiersen
Kommercekollegiet, at Silkefabrikanterne vare villige til at be­
tale een Skilling mere pr. Alen Toj, der behandledes paa en
offentlig anskaffet ny Kalander. Men anskaffedes en saadan,
skriver han, maatte der ogsaa ansættes en Appretør, og det
vilde da maaske være nok saa godt at lade ham faa Maskinen
uden Leje, han vilde da appretere for Alle for fire Skilling
pr. Alen, det Samme, han nu gav for at faa appretteret paa
en ufuldkommen Maskine. Det var paa den Tid, at de fransk-
fødte Mekanikere Camille Bonafort og Jean Baptiste le Brun
efter Indbydelse kom hertil fra Rastatt. De engageredes til
at levere baade en Kalander og en Presse, og Kalanderen af­
leveredes her i Begyndelsen af 1778 mod en Betaling af
4,500 Rd., en aarlig Pension paa 1000 Rd. og Titel til Le­
verandørerne af kgl. danske Maskinister. Der ofredes Noget
paa ad denne Vej at komme Industrien til Hjælp, men heller
ikke nu naaedes Maalet. Pressen fandtes ufyldestgjorende, og

i88 Reiersen som Fabrikant.

Mdm. Bonaforts Rejse til Lyon for at skaffe en Appretør
faldt ikke heldig ud. Da hun ingen kunde faa, tog hun selv
Plads dernede i en Fabrik for at lære Appreteringsmaaden,
men hendes hertil sendte Prøver vandt ikke Bifald. Hele
dette Forsøg blev uden væsentlig Betydning, Reiersens Tilbud
kom ikke i Betragtning saa lidt som et Ønske fra John Burley
om at blive Appretør ved de nye Maskiner.

I en længere Skrivelse af 2 Avgust 1779 udtaler General-
Magasinet sig om de herhen hørende Forhold. »Mangel paa
Appretur og den hos os hidtil fejlende fuldstændige Indretning
af et Appreturvæsen« staar som en Hovedmangel — »næsten
den eneste« — der hindrer vore Uld- og Silkevarers Fuld­
kommenhed. Og, hedder det videre, »da jeg Etatsraad Hen­
nings ved mit Ophold i Sverige har set Fabrikør Nordbergs
Indretninger, saa har det været mig let af disses Sammen­
ligning med vore at bedomme, hvor store Mangler disse sidste
have, og hvor meget at vi endnu-savne i Tojernes Bearbejd­
ning og Tilberedelse ved Appreturen«. Magasinet indstiller,
at den svenske Fabrikant Charles Axel Hor db er g, der var ved at
flytte hertil for her at anlægge en Manchesterfabrik, tillige
skulde være Appretør, og at Appreturvæsenet skulde have
Plads ved Magasinet i Kvæsthuset, hvor Bonaforts og le Brun’s
Kalander alt var anbragt. Og nu gaar det Slag i Slag med
Afgjorelser i de Nordbergske Sager. Den 19 Avgust 1779
ansættes han med 300 Rd. aarlig Lon og Fribolig som Appre­
tør, og Dagen efter befaledes Kjøbet af afgangne Greve F. C.
Danneskiold-Samsøe’s Ejendom paa Blegdammen til en kom­
plet Manchester- og Bomuldsfabrik. Ved denne fik Nordberg
sin Hovedbeskæftigelse, og det er da naturligt, at Appretur-

Fabrikfarveriets Stilling. 189

væsenet flyttede med ham ud til Manchesterfabriken, hvad
der skete i 1783. Det er forøvrigt i flere Retninger beteg­
nende, at den ovenfor nævnte Farver Joh. Dan. Quist 1795
søgte om Posten som Appretermester, da han troede Tje­
nesten ledig formedelst Nordbergs Beskjæftigelse ved andre
Fabrikindretninger; hans Ansøgning var dog forgjæves.

Nordberg fik henlagt til Manchesterfabriken, hvad Reier-
sen vilde have haft til Silkefabriken; men fik denne ikke
Appreturvæsenet knyttet til sin Fabrik, fik han et Farveri sat
i Forbindelse med den.

Som Fabrikkommissær havde Reiersen oftere Lejlighed til
at beskjæftige sig med Farveriets Tilstand, f. Ex. da det i 1776
gjælder en Prøve af Islands Bjørnebær-Lyng som Farveplante
eller da Student N. Chr. Viborg i 1777 ansøger om at gjore
Farveprøver. Og hvorledes han helst vilde have Farveriet
stillet i Forhold til Stoflabrikanterne, ses tydeligt af en Ud­
talelse fra ham i 1776: »Jo .flere Arbejder en Fabrik selv kan
besorge og indbefatte under sit Hovedarbejde, des billigere
kan den stemme sine Priser, og [det] er en sand Økonomi i
et Land, hvor Fabrikationen ikke er overmaade udvidet, og
hvor Arbejdernes Antal endnu er indskrænket. Af den Aar-
sag tror jeg altid det var nyttigt at understøtte at baade
Væver, Overskærer og Farver, saa vidt gjorligt, vare forenede
i een Person«. Man kan derfor forstaa, at han, der atter og
atter havde udtalt, at her i hdj Grad savnedes duelige Farvere,
ikke viste sig uvillig til at knytte nogle hertil ankomne en­
gelske Silkefarvere til sin Fabrik.

Tilskyndede af den danske Konsul i London kom Silke­
arverne Richard Bentley og William Hacher hertil i 1777. De

190 Reiersen som Fabrikant.

aflagde en Prøve for General-Magasinet, og dette foreslog der­
efter, at der skulde lejes en Gaard til dem, hvor de med en
Bekostning, der dog ikke maatte overstige 2000 Rd., kunde
indrette et Farveri. Kommercekollegiet var dog ikke til­
bøjeligt til at indlade sig herpaa, det vilde hellere mod een
Gang for alle at tilskyde 2000 Rd. søge at faa en Privatmand
til at ordne Sagen, og Reiersen erklærede sig villig til mod
den nævnte Sums Udbetaling at indrette et Farveri for Eng­
lænderne i den gamle Silkefabriks Gaard i Store Kongens­
gade (nu Nr. 83), som han var ved at kjøbe af Hensyn til
sin Fabriks Udvidelse, han maatte her skaffe Plads bl. A. til
en hel Del Vindere. Bentley og Hacher skulde frit kunne
benytte Farveriet i syv Aar og have Ret til dér at farve for
Alle. Forholdet syntes herefter aldeles rent og klart, men der
kom snart væsentlige Divergenser, der vise Reiersen som en
ndje regnende Forretningsmand. Det varede ikke længe, for
Bentley og Hacher klagede til Kommercekollegiet. Reiersen
fordrede at faa den samme Vægt Silke tilbage i farvet Stand,
som han havde leveret dem ufarvet. De maatte Intet beregne
til Svind, ellers kunde han ikke staa sig ved at levere dem
Farveriet frit og maatte have mindst 100 Rd. om Aaret i Hus­
leje. I den Anledning søgte og fik de 100 Rd. aarlig i syv
Aar bevilget til Husleje, hvad der udelukkende var en Fordel
for Reiersen, der karakteristisk nok i denne Anledning skriver
til Kollegiet: »Som Fabrikant er jeg forbunden at iagttage den
strengeste Husholdning og at benytte alle de Fordele, min
Forfatning vil tillade mig, endskjondt jeg som Patriot ofte
kunde ønske at gjore et taaleligt Offer for at være det Al­
mindelige til Tjeneste«.

Farverne Bentley & Hacher. 191

Det viste sig i det Hele, at naar Kollegiet havde troet,
at det ved at yde Reiersen 2000 Rd. til Farveriets Indretning
ikke skulde have flere Udgifter, havde det forregnet sig.
Bentley og Hacher kom med tomme Hænder, de medbragte
kun deres »Kunst«, og Reiersen vilde Intet anvende udover
de 2000 Rd. Allerede 1777 maatte Kollegiet tilstaa dem
400 Rd. til Anskaffelse af Farvematerialer og Møbler, men
saa skulde de til Gjengjæld ogsaa oplære to danske Lærlinge.
1779 gi^dt det 200 Rd. til en Tvindemaskine, 100 Rd. til
en Farvekyppe og en Kredit i Magasinet paa 1500 Rd. Men
desuagtet gik deres Virksomhed langtfra, som ønskeligt var.
1780 deklarere de, at de formedelst manglende Fortjeneste
ikke kunne fortsætte, de farve ikke en Gang Alt for Reiersen.
Men han oplyser, at dette har han aldrig nogensinde tilsagt.
Moden bestemmer Aarets Farve, og han maatte have Lov til
at lade farve hos den, der fremstillede den paagjældende Farve
bedst. Ved Siden af Bentley & Hacher havde han ogsaa be­
nyttet baade Burley og Konig.

I Begyndelsen af 1782 afgik Hacher ved Døden, men
herved skete der ingen Forandring i det kølige Forhold til
Reiersen. Det Konigske Farveri ejedes af en Enke, der gjærne
vilde sælge sin Forretning sammen med Gaarden, hvori den
dreves, og det kommer frem, om det ikke vilde være rigtigt
at kjøbe den til Bentley, saaledes at han kunde etablere sig
dér, 'naar de syv Aar, i hvilke han var bunden til Reiersen,
udløb i 1784. Dette skete dog ikke. Farveriet beholdt sit
Lokale, og Reiersen vedblev at oppebære 100 Rd. om Aaret
i Husleje, men Bentley tænkte dog atter og atter paa at eman-
cipere sig. 1785 søgte han om et Laan for selv at kunne

192 Reiersen som Fabrikant.

komme til at eje i alt Fald Halvdelen af Gaarden, hvori
Farveriet var, og 1788 søgte han om Midler til sammen med
Overskærer Chr. Fr. Juncker ved Manchesterfabriken at kunne
kjøbe en Ejendom, hvori* de sammen kunde drive Farveri og
Appretering. Men intet af Forsøgene blev til Noget. Lidt
senere i 1788 afgik ogsaa han ved Døden, og Enken Maria
Margrethe Bentley fortsatte Farveriet paa det gamle Sted, ogsaa
efter at Reiersen i 1793 havde solgt Huset. Først 1802 flyt­
tede hun til Borgergade, ved hvilken Lejlighed det mærkeligt
nok udtaltes, at hendes lille, fattige Farveri var uundværligt
for Baandfabrikerne; hun var den eneste, der ret kunde farve
for dem!

Farveriet var et ömt Punkt i Datidens industrielle Ud­
vikling her i Landet. 1775 ytrer Kollegiet sin Misfornøjelse
med noget fint, höjlyst, poin^eau-farvet Klæde, og Reiersen
sætter sig som Fabrikkommissær i den Anledning strax i Be­
vægelse, men hvorvidt Udfaldet blev godt, foreligger næppe.
Farveriet synes for en ikke ringe Del at være paa fremmede
Hænder.1 Allerede fra 1758 optræder Jacinto Mer zarri, men
Reiersen sætter ikke Lærlinge, der ere opdragne hos ham,
synderlig höjt, og om Ferdinand Bertuzzi, der 1784 vilde have
ægtet Farverenken Karen König, hvis Kommercekollegiet vilde
have skaffet ham et Forskud til at overtage hendes Farveri,
siger Reiersen 1788, at han er uefterrettelig og forfalden;
Bertuzzi ønskede den Gang at overtage Enken Bentleys Far-

1 1778 er der følgende Fabrikfarvere i Kjøbenhavn: John Burley, Hacher
& Bentley, Jacob Holmblad, Joakim D. König, Chr. Nitschke, Mdm.
Magdalene Quist, Joh. Dan. Quist, Carl Chr. Voigt, Friderich Weyle.
Heraf vare to engelske, en svensk og mindst to tyske.

Forbud mod Overdaadighed. 193

veri. Fabrikerne klagede over Farverne, der paa deres Side igjen
klagede over Fabrikanterne. De gave dem ikke tilstrækkeligt
at bestille, ja 1776 førte Chr. Gottl. Nitschke Klage over, at
Fabrikanterne selv farvede, hvad de efter en indhentet Erklæring
ogsaa gjorde, men kun forsaavidt de farvede den Uld, de skulde
bruge, ikke det færdige Klæde. Joh. Dan. Quist, der, som vi
have set, 1789 kjøbte John Burleys Farveri med tilhørende
Gaard, klager i 1794 over, at Silkefabrikerne beskjæftige ham
saa utilstrækkeligt, at han nødes til at sælge Gaarden og flytte
til en af Byens Porte for at ernære sig af ordinær Bonde­
farvning. Der var absolut Nedgang i den finere Farvernæring,
men det laa igjen i, at der var Nedgang i Baand- og Silketoj-
fabrikationen.

1772 havde Chr. Mart felt, der som »Philocosmus« havde
ivret mod Overdaadighed, faaet den Opgave at forfatte en
Liste over Varer, som »til Overflødighed« brugtes i Kongens
Lande, og i Henhold hertil udkom under 20 Januar 1783 en
Forordning angaaende Overdaadigheds Indskrænkning. Den
fremkaldte en Hoben Klager fra Guldsmedene, Guldslagerne,
Isenkræmmerne, Bundtmagerne, Possementmagerne m. fl., og
navnlig synes de Possementmagere, der arbejdede i Guld og
Sølv, at være bievne ramte haardt. 42 Vævestole stansedes
hos dem som med eet Slag. Der tilstodes dem derfor først
en Understøttelse paa 3000 Rd. og derpaa, efter gjentagne
Ansøgninger, fra 1787 enhver af de vedkommende tolv Posse­
mentmagere en Pension paa 60 Rd. ‘ aarlig. Næsten et helt
Lav blev saaledes pensioneret, og Forordningen foranledigede
endnu ikke faa, dog mere spredte Understøttelser. Den
ovenfor nævnte Stempelskærer lp Olufsen Weyse, der ved For-

3

194 Reiersen som Fabrikant.

ordningen mistede sit Arbejde hos Dhrr. Hof-Brodeurs Possel &
Brandt, indstilledes exempelvis i 1788 til en Gratifikation paa
100 Rd.

Hele dette til Statens Vel sigtende Forsøg greb selvfølge­
lig ogsaa ind i Silkefabrikationen. Forordningen forbød absolut,
at Mænd fremtidig maatte lade sig gjöre Kjoler eller Overkjoler
af Silke eller Flöjel, og kun »for vore Fabrikers Skyld« til­
lodes det Mænd at bruge Silke-Underbenklæder, Silkestrømper
samt Silkefoer, »men Flöjel skal aldeles herefter være Mand­
folk forbudt«, Silketørklæder, »der ej kan toes«, maatte ikke
bæres, o. s. v. Det var en hel Tarveligheds-Revolution, der
stærkt afficerede Fabrikerne, og man kan derfor godt forstaa,
at Reiersen strax er paa sin Post overfor den truende Fare.
Han havde jo allerede i 1774 søgt at faa Sikkerhed mod Ind­
skrænkning af forskjellige Varesorters Forarbejdelse og Brug.
Saa snart han troede at vide, at Forordningen vilde komme,
satte han sig i Bevægelse. Silkevæversvendene indgav et An­
dragende, hvori de anmodede om, at det truende Forbud mod
brocherede Silketöjer og Flöjeler maatte blive undgaaet. An­
dragendet blev selvfølgelig henlagt, men Reiersen kom igjen.
I December 1783 troede han at vide, at en kongelig Resolu­
tion tilsagde Silkefabrikerne Godtgjörelse for de ved Over-
daadigheds-Forordningen forbudte Varer, som de havde i
Oplag. Han skrev til Kollegiet, men blev henvist til en
Kommission, der skulde tage sig af Sagen, den samme for­
øvrigt, der forestod General-Magasinets Ophævelse.

Allerede för Overdaadigheds-Forordningen er der imidler­
tid Tegn til, at Silkefabrikationens Kaar ikke føltes som gode.

Silkefabrikerne lide ondt. 195

I Februar 1783 foreligger der ikke mindre end to Ansøgninger
fra Reiersen, en gjennem Arveprinsen og en direkte til Kom-
mercekollegiet, hvori han andrager om, at Fabrikens Behold­
ning af Flojel til Værdi af 12,250 I^i. maatte blive taget som
Afdrag paa de 20,000 Rd., han skyldte paa sin løbende Kredit
i General-Magasinet. Som tidligere nævnt var dette helt
blevet hævet i Maj 1782; dets Tilgodehavender skulde nu
inddrives. De Forhold, der vare den kongelige Silkefabrik
ubehagelige, vare i det Hele: General-Magasinets Ophævelse,
det asiatiske Kompagnis Fritagelse for med hvert Skib at ud­
føre for en bestemt Sum indenlandske Varer, den uendelige
Mængde Kontrabande-Silkevarer, som indførtes, og endelig de
uhyre Lagre af kinesiske Silketojer, som falholdtes her. Reiersen
andrager om, at den Bestemmelse i den kongelige Resolution
af 22 September 1774 om, at kinesiske og ostindiske Silke­
varer helt skulde forbydes her, maatte blive virkeliggjort, eller
at deres Indførsel kun maatte finde Sted mod en Godtgjorelse
til Fabrikerne. Dette Andragende gjentager han i April s. A.
Den nævnte kongelige Resolution var jo fuldstændig tydelig.
Men der gjores desuagtet ikke Noget, hvad han klager over
i 1784, og Resultatet bliver, at Fabrikens Flojeler maa søges
exporterede.

Og til de nævnte uheldige Forhold kom endnu den store
franske Revolution. Den lod de tidligere dyre Silketøjer dale
i Pris, de bedste Lyon-Varer kunde kjøbes i Hamborg for ikke
Mere end Silkens Værdi. Den storste Silkekræmmer i Kjø-
benhavn, Schmidt, gaar fallit i 1791, og hans Fald bragte baade
Klopstock og Reiersen betydelige Tab. Men 1793 bliver et
endnu haardere Aar. G. L. Serin maa opgive sit Bo, Piccard

3

196 Reiersen som Fabrikant.

& Terveaux erklæres fallit, Klopstock trækker sig tilbage, og
Pullich flytter sin nedadgaaende Virksomhed bort fra Kjøben-
havn. Kort efter staar endnu Jean le Moine som brødløs, og
Silkefarver Joh. Dan. Quist maa tænke paa kun at leve
som Bondefarver. Selvfølgelig berorte disse svigtende Kon­
junkturer ogsaa Reiersen. I Januar 1792 indgav hans Arbejdere
et Andragende til Kommercekollegiet, hvori de udtalte Frygt
for, at Reiersen paa Grund af Tiderne vilde indskrænke Fa­
briken, hvad der vilde være skjæbnesvangert for den storste Del
af 500(!) Familier. De bede om, at Overdaadigheds-Forordnin-
gen maatte blive ophævet, forsaavidt dens Forbud mod Silke­
stoffers Anvendelse i Klædedragten angaar, og om at det maatte
blive paalagt Jøder og Andre kun at handle med indenlandsk
Silketoj. Kommercekollegiet troede imidlertid ikke at kunne
komme Andragerne i Møde.

Til Oplysning om Forholdene ved den kongelige Silke­
fabrik kan der med otte Aars Mellemrum meddeles følgende
Tal1:

1 De »andre« Medhjælpere udenfor Svendene og Drengene ere Sortere,
Spolere, Vindere, Kjædeoverskjærere o. s. v. Rubriken »Familie« hedder
i de vedkommende General-Tabeller »Fabriqueurernes Familie« og maa
omfatte de paagjældende Fabrikanters hele Husstand, d. v. s. Familie og
Tjenerskab (jfr. ovfr. S. 57). 1778 nævnes foruden N. L. Reiersen endnu
sex andre Silkefabrikanter: Clvr.Behr, Raadmand Hundewadt, A.P. Klopstock,
Morten Ottesenjoh. Rud. Råber og Joh. Chr. Woblers. Alle syv opføres med
108 Svende, 61 Drenge, 434 andre Medhjælpere, 41 »Familie«, 172
Stole og 7321 Pund forbrugt Silke. Sammenlignes disse Tal med de
ovfr. meddelte Tal for Reiersen, ses det, at hans Virksomhed er storre
end den, de andre sex have tilsammen; den storste efter hans er
Klopstocks, der har et Forbrug af 1300 Pd. Silke. 1786 ere Tallene
for i Alt kun sex »Silke-Fabriqueurer« (Joh. Rud. Råber er falden fra,
og Joh. Chr. Wohlers er erstattet af Carl Chr. Voigt): 111 Svende, 31

Tal paa Arbejdere og Stole. 197

1778:
1786:

Svende

64
70

Drenge

36
21

Andre

253
I92

Familie

12
6

I Alt

365
289

Vævestole

100
90

Forbrugt Raasilke

4632 Pd.
4032 Pd.

en ikke saa lille Nedgang at konstatere iDer er herefter
Løbet af de otte Aar, og derefter tager den snarere til end af.
I de nærmeste Aar efter 1786 holder Stolenes Antal sig dog
paa 90, ja det stiger mærkeligt nok i 1790 til 92, men saa
gaar det rask ned ad Bakke. 1791 sysselsætter Fabriken kun
89 Stole og i 1793 kun 74. Det er en Nedgang fra 1778
paa over 25 pCt., og det er sikkert alene Reiersens forøvrigt
gode Forhold, der kan lade ham vedblive at holde Tallet saa
höjt. Ti hans Forhold maa have været endog meget gode,
ellers kunde han bl. A. ikke roligt have fundet sig i, at Staten
saa godt som stadig var i Baghaanden med Betalingen af den
aarlige don gratuit paa 2000 Rd., som den i 1774 havde til­
sagt ham, den Gang dog kun for ti Aar. 1790 skyldte Staten
ham 5000 Rd. og 1795 endog 6000 Rd. paa denne Konto.
I det Hele maa det siges, at de ham i 1774 helt eller delvis
givne Tilsagn ikke ganske bleve overholdte. Der blev ikke
oprettet flere Fabriker. I en Forestilling af 1793 udtaler
Kommercekollegiet, at det efter 1774 ikke har dristet sig til
at gjore Indstillinger om Forskud til nye Silkefabrikers Anlæg.1

Drenge, 324 andre Medhjælpere, 35 »Familie«, 142 Stole og 5487
Pund forbrugt Silke. Hele Gruppen er væsentlig gaaet ned, men de
øvrige stærkere end Reiersen, der altsaa forholdsvis er bleven stôrre.
— Ved Siden af Silkefabrikanterne have de her nævnte Generaltabeller
som særlige Grupper endnu Baandfabrikanter (5 og 6), Strompevævere
(23 og 9) og Florfabrikanter (2 og 2).

1 Det grænser dog op herimod, naar Berendt Herschel Levy efter Kol­
legiets Forestilling af 4 November 1776 til Oprettelse af en Silkefabrik
faar en Kredit paa 1500 Rd. i General-Magasinet og en aarlig don gra­
tuit paa 100 Rd. Han havde imidlertid allerede et lille Silketvinderi

198 Reiersen som Fabrikant.

Men den Reiersen i den kongelige Resolution af 1774 til­
sagte Kredit i General-Magasinet paa 20 å 25,000 Rd. var ved
dettes Ophævelse i 1782 fuldstændig bleven strøgen, det i
Resolutionen eventuelt nævnte Hensyn til »den almindelige
Nytte« var voxet op til en foruroligende Virkelighed i Over-
daadigheds-Forordningen, og endelig var det ham lovede For­
bud mod Indførsel af kinesiske og ostindiske Silketøjer aldrig
helt blevet gjennemført. Dette Sidste angaar Forholdet til
det asiatiske Kompagni, og ved dette skulle vi her til Slutning
et Ojeblik dvæle.

Vi have ovenfor hørt det Interessentskab, der for Reiersen
ejede den kongelige Silkefabrik, klage over det asiatiske Kom­
pagnis for rigelige Indførsel af Silketdj, uden at det i den
Retning opnaaede noget Væsentligt. Det har dog haft Be­
tydning, at Datidens Socialøkonomer paa dette Punkt vare
enige med det. Chr. Martfelt hævder som »Philocosmus«, at
den ostindiske Handel »er imod Landets Næringer og de
Manufakturer, som Kongen har spenderet Penge paa«, han
mener, at de Varer, der indførtes fra Kina og Ostindien, i
alt Fald burde betale en anselig Konsumption, saaledes som
det skete i England. Og i det ovenfor nævnte Interessentskabs
sidste Dage trænger denne Anskuelse igjennem. Det kan ses
ved en Sammenligning mellem det asiatiske Kompagnis Oktroier
af 1732 og 1772. Medens den første kun fordrer en saa ringe

med en Kredit paa 500 Rd. Brødrene Berendt og Ezekiel Levy havde
under 18 Maj 1759 faaet Privilegium paa en Sysilkefabrik i Kjøbenhavn.
Ved Resolution af Febr. 1775 fik Jøden Emanuel Bendix Tilladelse til
at blive kjøbenhavnsk Borger, naar han med Ed i Synagogen bekræf­
tede, at han ejede mindst 2000 Rd. og indsatte denne Sum i sin Svoger
B. H. Levys Silke-Doubler-Fabrik. Ezekiel Levy var død i 1773-

Forhold til asiatisk Kompagni. 199

Indførselsafgift som 2J/2 pCt., der endog nedsættes til 1 pCt.
for de Varer, der paany udføres, sætter den nye Oktroi Af­
giften til 2 pCt., uden Hensyn til om Varen udføres eller ej,
idet det endnu udtrykkelig tilföjes, at Kongen forbeholder sig
at paabyde »af Silkevarer Told og af Kaffe Told og Kon­
sumption«. I Overensstemmelse hermed udvirker General­
toldkammeret i Juli 1773 en kongelig Resolution, hvorefter
Tolden af alle ved Kompagniets Skibe indførte kinesiske og
ostindiske Silketøjer, »hvoraf her fabrikeres lige Sorter«,
sættes »efter Toldrullen«, d. v. s. til 24 pCt., men af andre
Sorter til 7J/4 pCt.

Herimod gjör det asiatiske Kompagni selvfølgelig al mulig
Modstand. Det mener bl. A., at der efter Oktroien af 1772
ikke kan paalægges Betjentenes Føringsgods nogensomhelst
Afgift udover 2 pCt., og finder i ethvert Tilfælde, at der maa
gjöres Undtagelser overfor de Varer, der indkomme med Skibe,
der ere udgaaede herfra för Resolutionen, og hvis Mand­
skaber ikke kjende den givne Bestemmelse, der vil ramme
dem haardt. Der gjöres da ogsaa forskjellige temporære Ind­
rømmelser, men principielt fastholdes de nævnte Toldafgifter,
og en Resolution af 25 Avgust 1774 »advarer« endog Kom­
pagniet om, at herefter ingen Silkevarer anderledes end til
Udførsel hjembringes, og Begrundelsen gives i Ordene: »saa
som Vi kunde finde os bevæget til at udgive Forbud mod
kinesiske og ostindiske Silkevarers Brug«. Det er Kommerce-
kollegiets Forhandlinger med Reiersen om at overtage den
kongelige Silkefabrik, der virke her, og i den særlig efter hans
Ønsker formede Resolution af 22 September s. A. udtales det
da rentud, at Indførsel af disse Silkevarer skal forbydes;

200 Reiersen som Fabrikant.

Kollegiet skal fremkomme med Forslag herom til Kongens
Underskrift.

Det asiatiske Kompagni forholder sig dog ikke tavst her
overfor. Med en vis hidsig Harme udtaler det sig herimod,
men en ny kongelig Resolution af 2 Januar 1775 stadfæster
Resolutionen af April 1774: Kinesiske og ostindiske Silketøjer
maa kun indføres til Udførsel efter et foregaaet Salg paa en
af Kompagniets sædvanlige Avktioner. Men Resolutionen ndjes
ikke hermed, den tilføjer endnu: »og dernæst forbeholde Vi
Os i et særdeles Reskript selv at tilkjendegive Direktionen
Vores allerhøjeste Mishag med sammes ugrundede Besværing
og derved brugte kaptiøse Omgang«. Og det er forsaavidt
mærkeligt at se Kompagniets ivrige Optræden, som en General­
forsamling i November 1769 approberede et Forslag fra Direk­
tionen om ikke fremtidig at tage Silkevarer hjem, da det ikke
betalte sig, men foruden at Konjunkturerne for dets Handel
med disse Stoffer jo kunne have forandret sig, spillede »Førings­
godset« en ganske betydelig Rolle, og Retten til at indføre
dette mod en Afgift af 2 pCt. troede man sikkert tilsagt ved
Oktroiens § 14. Paa den anden Side ser det imidlertid nok
saa forunderligt ud, at det bebudede, ja bestemt lovede Forbud
mod Indførselen af kinesiske og ostindiske Silketøjer stadig
udeblev. Og en ny Resolution af 10 Oktober 1776 viser, at
dette skete bevidst. Den fastslaar paany, at de nævnte Silke­
varer stadig kun maa indføres til Udførsel; og idet Kommerce-
kollegiets til Grund liggende Forestilling udtaler, at dette
sker af Hensyn til de indenlandske Fabrikers Fremvæxt, siger
den tillige, at naar Forbudet ikke foreslaas gjennemført, er
det, for at Fabrikerne ikke skulle blive for trygge!

Kinesiske Silketøjer. 201

Der er her ligesom en Principforandring, men Viseren
slaar i 1779 paany tilbage. I Anledning af et fra det asiatiske
Kompagni indkommet Andragende om mod en vis Told at
maatte indføre de paagjældende Silketøjer til Salg og Brug
her i Landet, skriver General-Magasinet efter at have korre­
sponderet med Reiersen, Klopstock og Ottesen, at den søgte
Tilladelse »ganske vilde ruinere de indenlandske Silkefabriker«.
Det vilde være uheldigt, om »disse Fabriker, hvis Tilstand i
Danmark har været saa periodisk og altid til det Værste,
skulde nu igjen staa Fare for at gaa tilgrunde, da de efter at
have været drevne med saa mange Aars Besværlighed og Om­
kostninger, nu først begynde at komme i Stand og at opfylde
Hensigten med deres Anlæg«. Meget snarere vilde der være
Grund til at søge den utilladelige Handel stanset, som Kom­
pagniets Betjente drev med disse Varer.

Det asiatiske Kompagnis Ansøgning tilstaas ikke, men der
gjores heller Intet imod den ulovlige Handel, og Reiersen op­
lyser i 1783, at her findes uhyre Lagere af kinesiske Varer
tværtimod de kongelige Paabud. Som tidligere nævnt andrager
han derfor om, at kinesiske og ostindiske Silkevarers Indførsel
enten helt maa forbydes eller belægges med en Afgift til For­
del for Fabrikerne. Men herimod kom et nyt Andragende
fra det asiatiske Kompagni, og efter en udførlig Forestilling
fra Kommercekollegiet blev Sagen nu endelig afgjort ved en
kongelig Resolution af 14 Avgust 1783. Det bestemtes ved
den, at der fremtidig maatte indføres kinesiske og ostindiske
Silketøjer mod en Forhojelsesafgift. De tidligere fastsatte to
pCt. bleve, naar Tojerne indførtes til Brug, forhøjede med fra
10 til 22 pCt. (s. nærmere PI. 12 November 1783), og naar

202 Reiersen som Fabrikant.

de indførtes til Udførsel, med to pCt. Hvad der herved ind­
kom, skulde høre under Kommercefondet, der for Skatkammeret
skulde overtage Reiersens,' Klopstocks, Ottesens m. Fl.’s dons
gratuits, og Reiersens don gratuit skulde ophøre at være be­
grænset til ti Aar (1784), ligesom det for disse Fabrikanter
i 1774 bestemte Antal Stole forholdsvis blev nedsat. Og
endelig blev det endnu fastsat, at hvad Forhojelsesafgiften
indbragte udover de paagjældende dons gratnits, skulde for­
deles som Præmier for Tilvirkningen navnlig af de Silketøjer,
der mindst kunde taale Konkurrencen med de kinesiske.
Aarene gik imidlertid, uden at saadanne Præmier bleve ud­
delte. Det viste sig nemlig, at den aarlige Indtægt ved denne
Afgift var meget variabel (1784: 7380 Rd. 90 P; 1785: 10,269
Rd. 73 P; 1786: 3318 Rd. 18 P; 1787: 1896 Rd. 19 P; 1788:
2341 Rd. 38 P), og først sidst i December 1788 tilstodes der
Klopstock og Ottesen hver en Præmie paa 500 Rd.

Efter det her Udviklede kan man forstaa, at der har
været et vist spændt Forhold mellem det asiatiske Kom­
pagni og den kongelige Silkefabrik. Det viser sig, da Reiersen
trænger til Kompagniet for at faa kinesisk Raasilke.

Forsøgene paa at fremkalde en indenlandsk Silkeavl slog
fejl; men betegnende nok forresten betragtede Reiersen ikke
disse Forsøg som umulige. Det kan ses af hans Erklæring
1776 over Dr. H. Tonnings Forslag. Der kom imidler­
tid ingen dansk Silke frem, og det var en af Magasinets
Pligter at skaffe Fabrikerne Raasilke, en Pligt, der, som vi
have set, ikke altid var ganske let at opfylde, og som Trant,
de Coninck og Reiersen 1777 i deres Forslag til Magasinets
Omordning tilraadede ophævet. Det er derfor forstaaeligt, at

Forsyning med Raasilke. 203

Reiersen i denne Henseende søgte at komme til at staa paa egne
Ben, navnlig da Silken steg stærkt, 1774 ikke mindre end
25 pCt. og Aaret efter endnu mere. 1774 henvender han
sig til det asiatiske Kompagni med Anmodning om at faa
fire Kister kinesisk Silke, i Alt 1600 Pund, fragtfrit hjem
med dets Skibe. Alt hvad Direktionen tror at kunne gjöre,
er imidlertid at tage Kisterne hjem mod sædvanlig Fragt,
d. v. s. 50 Rd. pr. Kiste, og herpaa gaar Reiersen ind.
Men da Sagen Aaret efter kommer for paa en General­
forsamling, forbyder denne Direktionen at udlevere de an­
komne Kister under Henvisning til, at Kompagniets Kon­
vention ikke tillader »at drive mindste Handel eller Kjøb-
mandsskab en particulair med Kompagniets Skibe« (§ 6). Det
er aabenbar Uvilje mod Reiersen, der her gjör sig gjældende,
ti Direktionen var berettiget til at drive Fragthandel, og da
Reiersen klager til Kommercekollegiet herover — han er ved
Tilbageholdelsen bragt i Forlegenhed for Raamateriale —
bestemmer en kongelig Resolution af Oktober 1775, ikke
alene at Kisterne skulle udleveres, men at Kompagniet
skal befordre raa Silke fra Kina til saavel Reiersen som en­
hver af de andre Silkefabrikanter, der maatte ønske det. Der
maatte imidlertid endnu en kongelig Resolution til i 1776,
för Sagen kom i Orden.

Ved denne Lejlighed oplyser Reiersen, at han har
fundet sig vel tjent med den fra Kina hjembragte Silke, og
da General-Magasinet efter sin nye Ordning i 1777 skal
have Oplag af raa kinesisk Silke, er det naturligt, at Reier­
sen gjærne giver Oplysning om, hvormeget det maa have
i Beredskab til ham. Den kongelige Silkefabriks absolute

204 Reiersen som Fabrikant.

Overlegenhed over de andre herværende Silkefabriker viser
sig herved paany. Reiersen nævner 3,200 Pd., Morten Otte-
sen 500 Pd., Pullich 400 Pd., Klopstock 300 Pd. og Ræber
150 Pd., i Alt 4550 Pd., hvortil endnu kom en Del ostindisk
Florette- og Tram-Silke for Serins, le Moines, Klopstocks og
Pullichs Vedkommende.

Trods alle Bestræbelser maa man imidlertid ikke tro,
at det gik let med Forsyningen. General-Magasinet afløstes
af det mislykkede Kanalkompagni, og 1789 og 1790 klager
le Moine voldsomt over det, i det sidstnævnte Aar sammen
med Baandfabrikanterne Pullich, Mayes og Henningsen. De
sporge, om der kan ventes Silke med det første fra Kina
ventede Skib, hvad der viser, at de mangle Raasilke. Der
er da ogsaa Andre, der paa denne Tid gjore Forretninger
med at forskrive Silke som f. Ex. Agent Charles Joseph Selby
og Brygger Pierre bPassal; den Sidstnævnte var Kongen af
Sardiniens Konsul her og skaffede Silken fra Turin. De
Handlende vare, ganske naturligt, paafærde overalt, og nedenfor
skulle vi se Reiersen selv som Handlende sammen med de
Coninck.

Til Slutning skal her endnu kun aftrykkes, hvad der
staar at læse i flere Aargange af Kjøbenhavns Vejviser (f. Ex.
1786) om den kongelige Silkefabrik. Der staar: »Silke­
fabriker findes adskillige i Kjøbenhavn. Den vigtigste af
dem er den saa kaldte kongelige Silkefabrik i Norgesgade
P P, som tilhører Etatsraad Reiersen. Der findes altid For-
raad af alle Slags blommede og glatte Silkevarer og Flojeler
saasom alle Sorter brocherede Estoffer, Atlasser og Tafter,

Silkefabrikens Stoflager. 205

alle Sorter faconerede og figurerede svære og lette Estoffer
og Tafter, stribede og glatte do., Grosdetourer og Illy­
stringer, Droguetter og Moirer, Damaster, Croicerer og Halv-
silketojer, Brokades Veste samt alle andre Sorter ringe Estofier,
alle Sorter glatte og blommede Torklæder m. m.«

FREDERIK DE CONINCK.

om gjentagende ovenfor paavist, anstrængte man sig stærkt
for at faa Fremmede herind. Maalet var rige og dyg­

tige Fremmede. Men de, der kom, vare som Regel kun fat­
tige, og hvad deres Dygtighed angaar, stod den meget ofte
ikke hdjt. Vi have set det med de mange Englændere, der
kom herind med Wilkins og Beckett. Og Reiersens stærke
Udtryk om Schweitserne retfærdiggjordes ikke af den Schweit-
ser, i hvis Interesse de brugtes, Baandvæveren Samuel Bider-
mann. Desuagtet stod Schweitserne dog gjennemgaaende over
de paapegede Englændere. Blandt Fabrikanterne kan som
Schweitsere nævnes Hartmann Ralin, G. L. Serin og Johannes
Pullich og mellem Kjøbmændene Anton Thorig og Reinhard
Iselin. Den Sidste svinger sig endda op til at blive adlet her,
men som Modvægt herimod kan igjen peges paa den sorgelig
bekjendte Bogholder ved det asiatiske Kompagni Christopher
Battier, som vil blive nævnt nedenfor. Hvad Frankrig og da
navnlig Tyskland angaar ere Ubetydelighederne sammen med
Lykkeriddere og Æventyrere afgjort i Flertal, men for Hol­
lands Vedkommende kan der peges paa en saa glimrende Und-

Brabant, Frankrig, Holland. 207

tagelse, som Frederik de Coninck, en fremragende Dygtighed, der
med sine Forbindelser i Hjemlandet som Grundlag blev en
finansiel Kraft, der forstod at skabe en stor Virksomhed.

Hans Slægt stammede fra Brabant, hvor den kan forfølges
tilbage til det trettende Aarhundrede. Dens Medlemmer ind­
tog adelige Stillinger i Magistraterne eller Kirken, og den var
saaledes hôjt anset. Det Vaaben, den førte,
kan ses i hosstaaende Billede, der viser et

af Frederik de Conincks Signet. Kir­
ken, som den de Coninckske Slægt tilhørte,
var selvfølgelig den katolske, og det var
derfor ikke vel set, at et Medlem af den
midt i det syttende Aarhundrede af Kjærlighed til en huguenot-
tisk Dame selv blev Huguenot. Den 1621 i Antwerpen fødte
François de Coninck forlod da ogsaa med sin unge Hustru
Catherine Crommelin Brabant og gik til Rouen. Frankrig var
imidlertid et daarligt Tilflugtssted for Huguenotter. François
og Catherine de Conincks Son Frédéric udvandrede derfra til
Holland, hvor han 1722 døde i Schiedam, og et af hans Born
Jean de Coninck blev Fader til den Frederik de Coninck, der
bragte Slægten til Danmark.

Den hollandske Linie af den oprindelige brabantske Slægt
sad ikke med store Rigdomme. Jean de Coninck gik derfor
ung til Batavia, hvor han ved tyveaarig Virksomhed som
Kjøbmand erhvervede sig saa Meget, at han tvungen hjem af
det hollandsk-ostindiske Selskab, som han ikke vilde under­
ordne sig, i Holland kunde leve af sine Midler. Han bosatte
sig i Haag, hvor han opførte en herskabelig Bolig midt i en
Have med en monumental Indkjørsel fra vedkommende Gade

208 Frederik de Coninck.

eller Vej. 1736 ægtede han i denne By Susanne Esther de
Rapin Thoyras, Datter af en fransk historisk Forfatter, hvis
bekjendteste Værk er en stor Englandshistorie; dette Ægtepars
andet Barn, født 5 December 1740, er den ovenfor nævnte
Frederik de Coninck.

Efter en omhyggelig Opdragelse blev han sytten Aar
gammel anbragt i et engelsk Handelshus i Amsterdam, og
her vilde han efter hans eget Udsagn have gjort Karriere,
hvis ikke en ubesvaret Kjærlighed var kommen i Vejen. Den
unge Pige, han elskede, ægtede en Rival, og han besluttede
derfor at udvandre. Han vilde til Ostindien, men ikke til
de hollandske Besiddelser. Opmærksomheden rettedes derfor
paa det danske asiatiske Kompagni og forsynet med Anbefalings­
skrivelser til Greverne J. H. E. Bernstorff og A. G. Moltke,
den Sidste var Præsident for Kompagniet, kom han sidst i
Avgust 1763 til Kjøbenhavn. Paa denne Tid var Skibet
»Prins Frederik«, Kaptajn George Elphinston, under Udrustning
til Kanton, og den 22 Oktober blev han antagen i Selskabets
Tjeneste med en for det første Aar bestemt Gage af 500 Rd.
Han skulde gaa med det nævnte Skib, paa hvilket han »als
adjungirter Cargo angesehen und auf gleichen Fuss tractirt
wird«; i Kina skulde han admitteres »bey allen Rathschlagun-
gen«, og hans endelige Gage skulde bestemmes, naar man
dér havde lært hans Kapaciteter at kjende. Skjondt hans Ba­
gage alt var ombord, kom han imidlertid slet ikke til at rejse.
I Kompagniets Direktionsmøde den 4 November, der bl. A.
vedtog, at Prins Frederiks Mandskab skulde indkaldes ved
Trommen, og at Skibet skulde udhales af Kompagniets Havn,
foreligger en underdanig Forestilling fra de Coninck om, at

C. A. Fabritius og de Coninck. 209

han formedelst et uventet Tilfælde ej kunde tiltræde En­
gagementet i Kompagniets Tjeneste. Med Tak for den ham
beviste Favør beder han sig løst, og Direktionen »consenterede«
ganske naturligt med Kompagniets hdje Præses heri. Paa en
som overkomplet ansat, ubekjendt, ung Mands Tilbagetræden
laa der ingen Vægt. Men hvori bestod det »uventede Til­
fælde« ? Ja dermed hænger det formentlig saaledes sammen:

En af det asiatiske Kompagnis Direktører var den da­
værende Agent Conrad Alexander Fabritius, der 1758, ikke fuldt
27 Aar gammel, var bleven gift med en Datter af en amster-
damsk Kjøbmand og just var i Holland det Aar, da de Co­
ninck bestemte sig for at rejse til Danmark. Fabritius var,
som hans manglende Underskrift i det asiatiske Kompagnis
Protokoller viser, borte i Tiden mellem Februar og September
1763, og Skjæbnen magede det saa, at de to unge Mænd, der
alt kjendte hinanden fra Amsterdam, kom til at rejse samman
fra denne By til Kjøbenhavn. Dette har selvfølgelig været
til Gavn for de Conincks Ansættelse i det asiatiske Kom­
pagni, men det var den samme Tilfældighed, f der gjorde, at
han ikke kom til Kina. Agent Fabritius hørte til det store
Handelshus Fabritius & Wever, og da en Associé i dette
pludselig trak sig tilbage, henvendte Fabritius sig s^rax til de
Coninck, der altsaa maa have gjort et betydeligt Indtryk paa
ham, om at indtræde i den Paagjældendes Sted.

Det er selvfølgelig, at de Coninck slog til og søgte sin
Afsked fra den lige opnaaede lille Plads i det asiatiske Kom­
pagni, men — Fabritius havde regnet uden sin Moder, Handels­
husets Hovedindehaver. De Coninck fik heller ikke den
lokkende Associéplads. Den i Frankfurt 1705 fødte Anna

14

210 Frederik de Coninck.

Marie Koster, der 1746 blev Enke efter Agent Mikael Fabritius
og derpaa havde ægtet dennes Kompagnon Etatsraad Joh. Fr.
Wever, stod nu igjen som Enke, og det sikkert som en per­
sonlig betydelig Enkeskikkelse, der kort efter, nemlig i De­
cember 1763, for tredje Gang indtraadte i den hellige Ægte­
stand med Generalmajor Jean Baptiste Decoriéres de Longueville.
Hendes Forhold opadtil var saaledes, at hun 1768 modtog
Kristian VI’s endnu levende Enkedronning Sofie Magdalenes
Orden 1'Union parfaite. Den, som det tor antages, baade
dygtige og myndige Kvinde vilde gjærne have den unge
de Coninck knyttet til sit Handelshus, men i en besked­
nere Stilling end som Associé, og da de Coninck ikke vilde
dette, blev Resultatet, at han i Løbet af 1764 etablerede sig
selvstændigt. Med sit hurtige Blik troede han at have set,
at han her kunde være til Nytte for og selv faa Nytte af
sine mange rige Forbindelser i Holland og andensteds; han
var bleven opmærksom paa de danske Statslaan.

Forholdet til Rusland, hvor den gottorpske Hertug Carl
Peter Ulrik var bleven Tronfølger, havde gjort, at den danske
Hær i flere Aar maatte holdes krigsberedt i Holsten. Krigs­
faren ophørte først, da den nævnte Hertug som Czar Peter III
var bleven afsat og myrdet i 1762. Der havde i Anledning af disse
Forhold været Brug for mange Penge, og dem søgte man i Ud­
landet. 1757 og 1759 stiftedes Laan i Hamborg, 1760 i Genf
og Genua o. s. v. Det var imidlertid kun mindre Laan, men
i 1763 ønskedes et Laan paa fire Millioner, og det var H. C. Schim-
nielmann, man henvendte sig til. 1761 havde denne dygtige
Finansmand søgt hertil fra Tyskland og var strax bleven ud­
nævnt til Kommerce-Intendant, ligesom han i 1762 var bleven

Deltagelse i et Statslaan. 211
Medlem af Over-Skattedirektionen. Ved et kongeligt Reskript af
9 Maj 1763 blev det overdraget ham at negotiere et Laan
paa fire Millioner Daler i »Hamburger Banco oder Holländisch
Gülden«, og han henvendte sig til Handelshuset George Clif-
ford en Zoonen i Amsterdam, der erklærede sig villigt til at
udbyde Laanet. Men 1763 blev et evropæisk Kriseaar, Han­
delshus paa Handelshus gik fallit i Hamborg, Amsterdam og
London. Sagen maatte bero, for først at blive sat i Gang
paany i November 1764, og snart herefter maa det være, at
de Coninck bliver knyttet til den.

Efter hvad han fortæller i sin lille Selvbiografi gik han
til sin tidligere Velynder Greve A. G. Moltke og tilbød ham
at ville skaffe en Million. Dette Tilbud blev med Glæde mod­
taget, Moltke forsynede ham med kongelige Fuldmagter, og
med dem afrejste han strax — det er i 1765 — til Holland,
uvidende — efter hvad han skriver — om at Sagen alt var
indledet her af Schimmelmann. Dette fik han imidlertid snart
at vide, ti da Schimmelmann erfarede det Skete, satte han
igjennem, at de til de Coninck udstædte Fuldmagter bleve
tilbagekaldte. Men Moltke vilde ikke gjærne give helt tabt,
og det blev nu ved en Kontrakt mellem Huset Clifford og
de Coninck ordnet saaledes, at Brabant og Flandern blev
overladt de Coninck som særligt Operationsfelt. Han rejste
i den Anledning strax til Antwerpen, og nu blev det ham til
stor Gavn, at hans Slægt var en gammel brabantsk Slægt.
Der levede her vel endnu kun nogle ældre Damer af Navnet
de Coninck, men de fleste fornemme Familier vare paa
Kvindesiden i Slægt med ham, og en Del Oplysninger om
Familieforhold, som han formaaede at give, gjorde Udslaget

14’

212 Frederik de Coninck.

til Fordel for disse hans Slægtninge i en paa den Tid ver­
serende betydelig Retstrætte. Han blev derfor modtagen med
aabne Arme og i hoj Grad feteret, hvad der gjorde ham det
let at faa de medbragte danske Laanebeviser afsatte til gode
Kurser fra ioi til 104. Alt lykkedes for ham. »Jeg afsatte,
skriver han, mere end jeg havde turdet haabe, samtidig med
at jeg knyttede nyttige og fordelagtige Handelsforbindelser.
Da jeg sidst i 1766 vendte tilbage til Kjøbenhavn, var jeg
Ejer af en smuk Kapital og havde skaffet mig Anseelse og
Kredit i Udlandet, ikke at tale om at den danske Regering
gav mig smigrende Beviser paa sin Tilfredshed«.

Efter Ovenstaaende maa man antage, at de Coninck vir­
kelig afsatte for den Million, han havde tilbudt Grev Moltke. Men
er det Tilfældet, har Clifford & Son kun skaffet ubetydeligt
mere end han, ti et Reskript af April 1766 viser, at der
den Gang kun var afsat for 2,096,000 Rd. (7,400,000 Gylden),
og hdjere kom Laanet aldrig. I ethvert Tilfælde har de
Conincks Virksomhed, skjondt den ikke synes at kunne do­
kumenteres ved officielle Aktstykker, været anselig, og det er
derfor ikke forunderligt strax efter at se ham som Interessent
i det asiatiske Kompagni, som han sikkert alt havde Ind­
flydelse paa i Sommeren 1766. Kompagniet søgte en Over-
kjøbmand for Ostindien, og til denne Post anbefalede de Co­
ninck, som det synes fra Holland, sin Fætter Charles de Cazenove,1
som ogsaa blev antagen. »Vi anse, skriver Direktionen, denne
Lejlighed at engagere ham udi Kompagniets Tjeneste som en
Hændelse, hvoraf vi for Kompagniet kan haabe alle Fordele«.

1 F. 1735, f 1790, Son af Theophile de Cazenove i Ægteskab med Marie
de Rapin Thoyras, Frederik de Conincks Moster.

Enedirektør i Magasinet. 213

De Coninck tager, som det ses, strax Stilling. Han be­
nytter sine Forbindelser, og karakteristisk nok blev hans
Sammenstød med H. C. Schimmelmann hurtigt formet om til
ogsaa at være en god Forbindelse. Da der efter Schimmel­
manns Indtræden som Deputeret i Kommercekollegiet (1767)
bliver Tale om at forandre det almindelige Varemagasin, viser
Forestillingen af April 1768 tydeligt, at der herom er for­
handlet med de Coninck. Det gamle Magasin skal forandres
til et General-Magasins-Kontor, der skal drives saa kjøbmands-
mæssigt, at det efter fire Aars Forløb skulde kunne give sex
å otte Procent i Udbytte. Der er Tale om »in wenigen Jahren
die gantze Einrichtung auf eine privat Interessentschaft zu
bringen«. Og Manden, der skal gjöre alt dette, er den unge
Kjøbmand Fr. de Coninck, der samtidig med at blive Direktør
for General-Magasins-Kontoret udnævnes til Agent »um ihn
sowohl bey den ihm obliegenden Geschäften allhier als auch
bey auswärtigen Contoirs in einiges Ansehen zu setzen«.

Hvad der formentlig klarest viser, at Sagen længe har
været forhandlet, er, at de Coninck allerede i Begyndelsen af
Aaret kjøber den smukke Gaard paa Hjörnet af Nybrogade
og Knabrostræde (nu Nybrogade Nr. 12), der endnu delvis
staar, saaledes som den er afbildet i Thuras »Danske Vitruvius«
(I, 1746, PI. CXVIII). Skjødet er af 22 Januar 1768, og Sæl­
geren er den tidligere nævnte, elegiske Kjøbmand Joh. Fr.
Becker, der foruden Kjøbesummen (8,500 Rd.) betinger en
»Douceur« paa 300 Rd. til sin Kone. Dette Sidste maa dog
ikke opfattes som et Udslag af hans særlige Temperament.
Paa den Tid vedtoges lignende Bestemmelser ved Salg og
Kjøb af faste Ejendomme ganske hyppigt. Da saaledes Greve

214 Frederik de Coninck.

J. S. Schulin 1781 solgte Efterslægtselskabets nuværende Gaard
paa Østergade til Guvernør David Brown, var Salgssummen,
der blev betalt, 18,000 Rd. og 100 Species Dukater »i Nogle-
penge til min Frue, Grevinde Schulin, naar alle Nogler og
Laase blive overleverede«.

Det var imidlertid ikke nok, at de Coninck i Januar
kjøbte den nævnte Ejendom. Sagen havde Hast. Den skulde
tiltrædes til Paaske, der faldt de første Dage i April. Og saa-
ledes skete det, at da den kongelige Resolution af 3 Maj 1768
faldt, der gjorde de Coninck til Direktør og Agent, kunde
Magasinet fra Børsen flytte ind i hans nyindrettede Ejendom.
Idet han nemlig lonnedes med een Procent af alle i Maga­
sinets Kasse indgaaende Summer, skulde han af egen Lomme
give det Husrum, Lys og Varme, ligesom han ogsaa selv
skulde holde de nødvendige Kontorbetjente dog /gtignok med
Undtagelse af en første Kommis, som han fik 300 Rd. til om
Aaret, samt Kassereren og Bogholderen, Magasinkræmmeren,
Uldmagasinforvalteren og to Bude, der alle lonnedes direkte af
Kommercekollegiet. Uldforvalteren var Vilh. Heidner, Kræm­
meren Nic. Kettels,1 Kassereren og Bogholderen Kommerce-Se-
kretær N. L. Reiersen. Men der er endnu Lidt at sige om Gaarden.

Den var god og smuk. 1776 hedder det, at den er en
vel indrettet Kjøbmandsgaard, »hvor Lofterne i Værelserne
ere af Stukatur og Gibsarbejde, tillige kjont tapetseret og
malet, Porcellæns- og Jern-Kakkelovne, Gulvene med Blomster

1 Det er den Nic. Kettels, der ansattes ved Magasinet i 1739 samtidig
med Justitsraad P. Reiersen. Han døde i Januar 1770 og blev da efter­
fulgt af sin Son, der ogsaa hed Nic. Kettels. Allerede i 1765 var
Sonnen bleven adjungeret sin Fader i Magasinkræmmer-Embedet.

Ægter en hollandsk Dame. 2IJ

og med glatte Bræder de fleste belagte, Messinglaase med
videre kjonne Indretninger«. Der er ingen Tvivl om, at den
var sat i god og smagfuld Stand, men de Coninck havde
næppe heller alene tænkt paa Magasinet, han havde ogsaa
tænkt paa sig selv. Han var jo nu en Mand i en Stilling
og med en Fremtid. 1768 var hans Indtægt af Magasinet
1300 Rd., 1769 lidt over 1600 Rd. og 1770 noget over 2,300
Rd. Det falder derfor ikke overraskende, at han giftede sig.
Den første ungdommelige Forelskelse var et tilbagelagt Sta­
dium, og den 2 Januar 1770 erklærer da Notarius publicus
Adrian van Wyck i Haag, at for ham »komparerede« Frederik
de Coninck med sine Forældre og Marie de Joncourt med sine
Forældre: Bibliotekar hos Prinsen af Oranien Louis de Jon­
court og Marie Magdalene Rachel f. d’Ambrebos, og at de
for ham oprettede en Ægtepagt, der forøvrigt synes at vise,
at de Coninck endnu ikke var sikker paa, at hans Fremtid
helt vilde blive knyttet til Danmark. Satte det unge Ægtepar
Born i Verden, skulde Arveforholdene ordnes efter nord­
hollandsk Ret, og det ser ogsaa fremmed ud, at der ikke
skulde være Ejendomsfællesskab mellem Ægtefællerne; Bruden
skulde endelig uden Hensyn til, om hun fødte Born eller ej,
som Morgengave efter sin Mands Død nyde $950 Gylden.

Den 29aarige Brudgom indførte sin 22arige Brud i det
nyindrettede smukke Hjem, og Livet her har sikkert været
livligt .og muntert. Her var jo Ungdom og gode Kaar. Men
derfor forsomte de Coninck ikke sine Forretninger.

Under 10 Maj 1768 var der givet ham en Instrux for
hans Virksomhed som Direktør ved General-Magasins-Kontoret.
Det arvede det gamle Magasins Beholdninger, tilsagdes et aar-

2l6 Frederik de Coninck.
ligt Tilskud fra Kommercefondet paa 10,000 Rd. og overtog
Tilvejebringelsen af de saa kaldte algierske Presenter med den
deraf flydende Fordel, men saa skulde det ogsaa holde et
Lager af kurante indenlandske Uldvarer, hvis Indkjøbspris dog
ej maatte overstige 50,000 Rd., arbejde for Salget af danske
Fabrikvarer, ndje kontrolere de Kjøbmænds Soliditet, der fik
Kredit hos det (mod fire Procent i sex Maaneder og derefter
sex Procent i tolv Maaneder), skaffe de Fabrikanter, der ønskede
det, Raastofler med ti Procents Avance for Magasinet og sex Maa-
neders Kredit o. s. v. Det skulde, som saa ofte nævnt, være et
kjøbmandsmæssigt indrettet Kontor, og derfor var de Coninck
bleven sat i Spidsen for det, men som det vil ses, bandtes
han dog af temmelig faste Regler, og hvor lidet selvstændig
han i Virkeligheden var, ses bl. A. deraf, at det udtrykkelig
udtales, at havde han uden Kollegiets Tilladelse givet Kredit
til en Fabrikant, der viste sig usolid, skulde han selv holde
Magasinet skadesløst for det Tab, der resulterede heraf.

Men ryddet op i alle Forhold blev der nu. Det tidligere
Magasins udestaaende Fordringer skulde indkasseres, gamle
Justitsraad P. Reiersen skulde forestaa Indkasseringen. Men
det var kun en sorgelig Forretning. I Kommercekollegiets
Forestilling om Forandringen var Magasinets Fordringer,
Lagere og Kassebeholdning sat til c. 130,000 Rd., men Kasse­
beholdningen var, betegnende nok, kun m Rd. 3 $ 10 p,
og ved Resolutionen af 3 Maj 1768 skaffede Kollegiet sig
Myndighed til efter Omstændighederne at eftergive skyldig
Gjæld, naar de Vedkommende ej kunde betale uden fuld­
stændig Ruin. Som en Sag mellem flere kan følgende nævnes:
Kræmmer og Silkefabrikant Joh. Georg Aschoff skyldte paa

Forhold i Magasinet. 217

Diskontokredit noget over 10,000 Rd. og omtrent lige saa
meget til Kommercefondet for modtagne Laan, men han
kunde Intet betale. De Coninck tog Fortegnelse over Alt,
hvad han ejede, og lod ham give Pant deri, men Aschoff bad
mindeligt om, at Pantsætningen ikke maatte blive tinglæst, ti
da var han en ruineret Mand, og Resultatet blev, at hele hans
Gjæld i 1770 blev eftergiven, imod at han afleverede Varer
til et Beløb af c. 4000 Rd.

For Provinsernes Vedkommende blev det i Juli 1768 paa­
lagt Stiftamtmændene at give Indberetning om enhver Kjøb-
mands Soliditet, hvad der dog kun betragtedes som en fore­
løbig Forholdsregel. De Coninck skulde senere selv rejse
rundt og gjore de nødvendige Bekjendtskaber. Det tor dog
være tvivlsomt, om en saadan Rejse nogensinde kom i Stand.
1769 blev der ansat faste Rejsende, og der blev skriftlig gjort
op med det gamle Magasins Faktor-Forbindelser, hvad der gik
forholdsvis let med f. Ex. Kjøbmand Bendix Heyde i Trond-
hjem, men under stort Besvær med Raadmand Herman Hoe i
Bergen. Og indenfor selve Magasinets Vægge var der ogsaa
Forskjelligt at bringe i Orden. Mathias Sandberg, der skulde
inkvirere hos Skræderne, maatte — som tidligere nævnt —
falde; han blev erstattet af Hans Jacob Tander up, ti man fandt
det rigtigt stadig at passe paa Skræderne. For Uldmagasin-
forvalter Vilh. Heidners Vedkommende saa det ogsaa et Ojeblik
broget ud. Det fandtes, at han ikke paa rette Maade havde
bogført forskjellige Beløb, hvad der dog tilgaves, samt at han
egenmægtigt havde udlaant Uld for c. 1500 Rd.; i den An­
ledning blev det paalagt ham at tilbagebetale dette Beløb med
200 Rd. aarligt.

2l8 Frederik de Coninck.

Der var, som det ses, nok at gjore, og efter det stigende
Udbytte, de Coninck fik af Magasinet, synes Alt at være gaaet
godt, da de Struenseeske Anskuelser om Statshusholdningens
frie Løb i April 1771 pludselig paabød Institutionens Ophør.
Det var en Bestemmelse, der i hoj Grad berorte de Coninck,
ti ikke alene faldt herved hans Stilling bort, saaledes at han
bl. A. kom til at staa uden fortsat Godtgjorelse for de Bekost­
ninger, han havde haft ved at indrette sit Hus til Magasinet,
men han blev ligesom ladt i Stikken i Sagen om et stort, af
ham negotieret brabantsk Laan til denne Institution.

Da General-Magasins-Kontoret i 1768 oprettedes, bestemte
den paagjældende kongelige Resolution, at der til Fordel for
det skulde udstædes 5000 Aktier å 100 Rd., der dog ikke for
det Første maatte forhandles til Publikum. Magasinet skulde
jo først efter nogle Aars Forløb blive en privat Institution.
Foreløbigt skulde der under kongelig Garanti laanes paa Ak­
tierne i Banken. De Coninck skulde efter sin Instrux føre
særligt Regnskab med dette Laan, men »gewissne bey der
Banque vorgefallenen Umstiinde wegen«, hedder det i 1769,
kom Laanet slet ikke i Stand, og det foresloges da, at der
paa Aktierne skulde laanes 800,000 Gylden i Amsterdams
Bank mod fire Procent aarlig Rente, i1/* pCt. Kommission
og en halv Procent, naar Laanet tilbagebetaltes. Magasinet
behøvede dog ikke alle 800,000 Gylden strax, og hvad der
laa udenfor dets Behov, skulde overtages af Overskatte­
direktionen til en nærmere bestemt Kurs og mod fem Pro­
cent i aarlig Rente. Dette godkjendtes ved en kongelig Re­
solution af 9 Maj 1769. Men det blev dog ikke Amsterdams
Bank, der kom til at overtage Laanet, men Handelshuset

Det brabantske Laan. 219

Dominique Nagels i Antwerpen. Det fik de 5000 Aktier som
Pant, men modtog 800 Obligationer å 1000 Gylden til Af­
sætning og skulde have 2x/2 pCt. for Negotiationen og 1 pCt.
af de aarlige 4 pCt.’s Rentebetalinger. Saaledes blev det efter
en kongelig Resolution af 24 September 1770 ordnet af de
Coninck, der anvendte hele sin Kredit i Brabant paa at bringe
Sagen i Stand. Han rejste i den Anledning een Gang til
Holland og een Gang til Brabant. Og at her virkelig var
Vanskeligheder, kan ses af et Brev fra Dominique Nagels,
hvori det hedder, »at den Negotiation, Dronningen af Ungarn
lader gjore her, saavelsom den, Hope & Co. gjor i Amster­
dam for svensk Regning af fire Millioner imod fem Procent
Rente, vil meget forhale General-Magasins-Kontorets formedelst
de mere fordelagtige Renter«.

Man kan herefter forstaa, at Magasinets Ophævelse har
været de Coninck alt Andet end behagelig. Brabanterne kla­
gede, de fik kun fire Procent, og nu bortfaldt endda en af
Laanets Sikkerheder »General-Magasins-Kontorets Etablissement
og Frihed«. Laanet stansede helt. Efter Ordre kaldte de Coninck
de den Gang endnu ikke afsatte Obligationer tilbage, medens
han samtidig varmt tog Ordet for, at Renten for de afsatte 378
Obligationer burde forhojes til fem Procent. Og 1773 blev det
da ordnet saaledes, at det 4 pCt.’s Magasin-Laan, der kun kom til
at andrage 378,000 Gylden, blev udvidet til et Over-Skattedirek-
tions Laan paa 1,200,000 Gylden til 5 pCt., for hvilket der
bl. A. betaltes de Coninck en halv Procent. Det var atter
Dominique Nagels og de Coninck, der ordnede Sagen, og
den Sidste benyttede ved denne Lejlighed sin yngre Broder,
Bankieren Jean de Coninck i Amsterdam.

220 Frederik de Coninck.

General-Magasins-Kontorets Ophævelse krævede imidlertid
en Afvikling. Arbejdet hermed blev naturligt paalagt de Co­
ninck, og han søgte at gjöre det saa lemfældigt som muligt.
Han skaffede sig Bemyndigelse til at lade Skyldnerne indbetale
deres Gjæld med ioo à 125 Rd. kvartaliter ligesom til helt
eller delvis at eftergive dem Renterne, og de tilstedeværende
Lagere solgte han ved Avktioner i Kjøbenhavn, Provinserne,
Norge o. s. v. efter paa bedste Maade at have sorteret Va­
rerne. Men trods hans varsomme Optræden var det en
haard Tid for baade Kræmmere og Fabrikanter. Jonas Jensen
forlader, som vi have set, Landet, og den kongelige Silkefabrik
holdes kun oppe og endda kun en kort Tid ved at faa
Lov til at afbetale et Laan paa 6000 Rd. med Varer, som det
bliver de Conincks Pligt at udtage.

Denne Afvikling med Alt, hvad dertil hørte, tog selv­
følgelig Tid, og General-Magasins-Kontoret bestod endnu som
afviklende Institution, da det under de forandrede Forhold
paany kaldtes til Live i 1774. De Conincks Stilling blev dog
ikke herved ført tilbage til sin gamle Skikkelse. Efter tidligere
at være bleven lönnet forholdsvis efter Omsætningen, blev
han nu sat paa fast Gage, 600 Rd. aarlig med et Tillæg af
100 Rd. for Husrum, Brændsel og Lys, og samtidig blev hans
Bogholder og Kasserer udnævnt til Fabrikkommissær. Der
er dog ikke den mindste Grund til at antage, at dette har
været de Coninck imod. Bogholderen og Kassereren var jo
N. L. Reiersen, der, da de Coninck i Slutningen af 1774 for
længere Tid rejste til Holland i Anledning af sin Faders Død,
konstitueredes for ham som Direktør i Magasinet. Men sik­
kert er det, at de Conincks Indflydelse herved blev mindre?

Udtræder af Magasinet. 22T

Og Udviklingen gik videre i samme Retning, kun i endnu
hdjere Grad, da Magasinet ved Kabinetsordren af 13 Maj
1777 blev sat under en kollegial Bestyrelse, der foruden de
Coninck og Reiersen kom til at tælle Justitsraaderne Trant og
Hennings, en Ordning, der ogsaa havde Indflydelse paa Gage­
forholdene. De Conincks aarlige Lon som Direktør gik nu
ned til kun 400 Rd.

I den Anledning gjorde han i en Skrivelse af 16 Juni
1777 opmærksom paa, at han fra Magasinets Ophævelse i
April 1771 lige til dets Gjenoprettelse i Juli 1774 trods et
stort og ansvarsfuldt Arbejde ikke havde modtaget en Skilling
i Lon eller blot Dækning for Udgifterne til Lokale, Brændsel
eller Belysning. Ejendommen, som han i 1768 havde kjøbt
og indrettet med sin Stilling som Magasindirektør for Oje,
havde til Dato kostet ham 15,000 Rd., men desuagtet havde
han Aaret for forgjæves tilbudt Kommercekollegiet den for
14,000 Rd., da der var Tale om Indrettelsen af en Halle i
Forbindelse med Magasinet. Denne Skrivelse faldt imidlertid
ganske til Jorden. Den Henningske Indflydelse vedblev at
gjore sig gjældende i en ny Kabinetsordre af 16 Marts 1778,
ved hvilken de Coninck og Reiersen lempelig sattes til Side,
idet de, som tidligere nævnt, »forskaanedes« for en stor Del
af Forretningerne ved Magasinet. Den udtalte, som tidligere
anført, at de Mænd, der forestod Kongens Magasin, helst
ingen egne Forretninger burde have, men »alene tilhøre Vores
Tjeneste«, hvad der jo langtfra kunde siges om de Coninck
og Reiersen, hvis fælles Handelsvirksomhed paa denne Tid
var stærkt voxende.

De Conincks Svar herpaa var en Begjæring om — Afsked.

222 Frederik de Coninck.

Han søgte om den i en Skrivelse af 24 Marts 1778, og under
4 Juni s. A. blev den tilstaaet ham i Naade, idet det samtidig
udtaltes, at den extraordinære Finanskommission skulde be­
stemme en Godtgjorelse til ham, men Bestemmelsen herom
synes aldrig at være kommen ud over Papiret.

Det er naturligt, at de Coninck i sin Magasin-Virksomhed
ikke kunde gjore Alle tilpas, og forskjellige Fabrikanter synes
da ogsaa at have ført Klage over ham. Men herom hedder
det i Kommercedeputationens Forestilling af 7 September 1772
angaaende Gjenoprettelsen af et Kommercefond, at der ikke
reflekteres paa de af dem gjorte løse og ubeviste Beskyld­
ninger, naar de ikke ved lovlig Tiltale dristede sig til at ved-
staa dem. Det kom herefter ikke frem, hvad de gik ud paa.
Men allerede saa tidligt som i Begyndelsen af 1769 forelaa
der en gjennem Magistraten indsendt lang Klage over ham
fra Kjøbenhavns Urtekræmmerlav. Paa Grund af sin Stilling
fik han alle Slags Farver og Olier toldfrit ind, og af dem
solgte han til Byens Farvere, paastod Lavet, til stor Skade for
Urtekræmmerne, hvis Næring forringedes herved. Det op­
lystes imidlertid, at det enkelte Salg, der havde fundet Sted
til Andre end Fabrikanter, var gjort de Coninck uafvidende
af Uldforvalter Heidner, der i den Anledning fik en Ad­
varsel. Men selvfølgelig var det ikke altid let at trække Græn­
sen mellem Magasinets officielle og de Conincks private For­
retninger.

Det er Magasinets Forretning, naar de Coninck 1768
sætter igjennem, at der med det asiatiske Kompagnis Skibe
udsendes dansk Klæde, to Pakker med hvert, men det er hans
egen Forretning, naar han 1773 exporterer for henved 1000 Rd.

Ikke-officiel Toldfrihed. 223

Silkevarer, der sælges paa Madeira. Han faar Udførselspræmie
for dem (5 pCt.), skjondt Plakaten af 7 September 1772 kun
tilsagde en saadan for Udførsel til Vestindien, men han godt­
gjorde, at de vare bestemte til Vestindien og kun ved Skip­
perens Selvraadighed bleve afsatte paa Madeira. Der er imid­
lertid absolut Usikkerhed hos Generaltoldkammeret, naar det
i Oktober 1774 skriver til Kommercekollegiet om, hvorvidt
de Coninck er berettiget til at faa de Ordrer om toldfri Ind­
førsel, som han »en og anden Gang« lader rekvirere paa ad­
skillige Varer, der angives at være til Fabrikernes Brug. De
Coninck maa i den Anledning oplyse, at det ikke er som Di­
rektør men som privat Kjøbmand, at han i Løbet af to Aar
har søgt og faaet Toldfrihed paa 144 Baller spansk Uld, 27
Baller polsk Uld, 400 Pd. Kochenille, 240 Pd. Indigo, 4 Fou-
stager Bomolie og 4 Kurve Karteboller. Han har gjort det
mere for at kunne levere Fabrikanterne de Varer, de bruge,
saa billigt som muligt, end for selv at vinde derved, og han
andrager om Kollegiets velvillige Anbefaling til General-Told­
kammeret overfor fremtidig Opnaaelse af saadanne Friordrer.
Kollegiets Svar til General-Toldkammeret er dog kun en tor
Meddelelse om, at de af de Coninck forskrevne Varer ikke
ere at anse anderledes end som andre Kjøbmænds. Og Told­
kammeret erindrer denne Afgjorelse, hvad der bl. A. kommer
frem i en Sag 1777 om Toldfrihed for nitten Sække polsk
Uld. Det skriver nu atter til Kommercekollegiet med den
Bemærkning, at de Coninck »forhen ofte er bleven erindret
om, at for slige Varer maatte Fabrikernes edelige Attester her
indsendes«.

Det var ogsaa som privat Kjøbmand, at de Coninck i

224 Frederik de Coninck.

1772 søgte om toldfri Indførsel af et Parti Kårder og Skrub­
ber til Brug ved Fabrikerne, men dette negtedes ham med
Paalæg om at lade Kardemager Christian Gottlob Lose forfær­
dige et Parti paa Magasinets Regning. Først 1776 opnaaede
Reiersen den søgte Tilladelse, men Reiersen betyder her sik­
kert det samme som de Coninck. De To havde formentlig
alt den Gang begyndt deres energisk arbejdende Handels-
Kompagni. Det ovenfor antydede forviklede Forhold mellem
officiel og privat Virksomhed kunde herefter true med at
blive end mere indviklet, og der falder herved ligesom et for-
staaende Lys over den ovenfor nævnte Kabinetsordre af Marts
1778, hvorefter de Coninck og Reiersen, »hvis Duelighed Vi
kjende, og hvis egne Handels- og Fabrikforetagender Vi elske
og agte al Vor Omhu værd«, i Magasinet begrænses til kun
at skulle tage Del i »Justits-Administrationen og Betænkninger
til Kommerce-Kollegiet«.

Som ovenfor meddelt kommer de Coninck som Maga­
sindirektør strax i Forbindelse med den da hensygnende
kongelige Silkefabrik, og Erklæringer fra ham vise, at han i
1773 interesserer sig for at faa den paa Fode igjen. Forsaa-
vidt kan det være ganske naturligt, at han i 1775 bliver en
af de Fire, der garantere for dens Kredit i Banken paa
40,000 Rd., men for hans Vedkommende er der nu sikkert
et personligt Moment med, nemlig Forholdet til N. L. Reier­
sen. Den kongelige Silkefabrik var jo i Mellemtiden bleven
dennes private Ejendom, og allerede Aaret för staa de to ved
hinandens Side i et betydeligt Handelsforetagende. Det var i
April 1774, at de Coninck og Reiersen sammen med Kjøb-
mand John Brown og Hof-Agent C. H. Thalbitzer meddelte

Det asiatiske Kompagni. 225

Kommerce-Kollegiet, at de i Henhold til det asiatiske Kom­
pagnis nye Oktroi af 1772 havde besluttet at udruste en par­
tikulær Expedition til Ostindien, Noget, der vakte stor Op­
mærksomhed og umaadelig Bevægelse. En saadan Expedition
var Indvielsen af en hel ny Æra.

Det asiatiske Kompagni stod som en Stat i Staten. Det
havde Land og Fæstninger under sig i Indien; det kunde
føre Krig og afslutte Traktater; det havde Ret til at bruge
det kongelige Segl og det kongelige Splitflag; dets Embeds-
mænd aflagde en særlig Troskabsed til det, og det havde
selvstændige Domstole. I lang Tid havde det levet et stille,
fornemt Liv med Hs. hdjgrevelige Excellence, Gehejmeraad
A. G. Moltke som Præses, og det var ikke hvert Aar, at der
blev holdt Generalforsamling i det. Der fandt saaledes ingen
Sted hverken 1 1762 eller 1764, men da dukker der paa
Generalforsamlingen den 4 Marts 1767, den første, i hvilken
de Coninck deltager, og paa hvilken Charles de Cazenoves An­
sættelse som Overkjøbmand stadfæstes, et Sporgsmaal op, der
efterhaanden antager store Dimensioner og forvolder mange
urolige Forhandlinger.

Forslaget gik ud paa, at man skulde lade »Particulaire«
foretage Expeditioner til Trankebar og Bengalen, da der til
de derværende Etablissementers Opkomst behøvedes flere Ex­
peditioner og storre Fonds. Men et saadant Forslag brød
med Kompagniets Eneret: efter den gjældende Oktroi af 1732
var det forbudt andre af Kongens Undersaatter »at fare paa
hin Side Cap de bonne Esperance«. Direktionen var uenig, og
Sporgsmaalet udsattes da af de »hdje og gode« Interessenter
indtil videre. Det ses tydeligt, at Sagen har vakt Bevægelse

15

226 Frederik de Coninck.

selv i de hdjeste Kredse. Konferensraad Joh. Fr. Friis, der
møder for Prinsesse Charlotte Amalie, underskriver nemlig:
»Efter Hendes kgl. Hdjheds Befaling og med expresse Ordre,
[at] der forholdes efter Oktroien«. Sagen udsattes, og kort
efter udsattes ogsaa et sikkert subsidiært Forslag af H. C. Schim-
melmann og N. Ryberg om, at Kompagniet skulde anvende
extraordinære Midler til Expeditioner paa Trankebar og Ben­
galen. Forslagsstillerne have næppe staaet det først nævnte
Forslag fjærnt.

Alt blev altsaa ved det Gamle, og dog kom der nu en
underlig Uro ind i Forholdene. 1769 vender Kaptajn Elphin-
ston tilbage fra Indien med Meddelelse om, at Cazenove bruger
»underlige Mesures«; Kasserer Daldorph dør i Juni s. A. og
befindes at have bedraget Kompagniet for over 33,000 Rd.,
hvad der »efter befundne Omstændigheder« fører til, at og­
saa Bogholderposten bliver ledig; endelig voxe og voxe Ud­
gifterne til den af Kompagniet bekostede Statue af Frederik V
paa Amalienborg Plads til forunderlige Summer. Sindene op­
tages stærkt, ja saa stærkt, at da den ved Hoffet i Unaade
faldne Grev Moltke trækker sig tilbage, efter at have været
Kompagniets Præses fra 1750, bemærkes dette paa General­
forsamlingen den 23 Avgust 1771 kun ved følgende lakoniske
Tilførsel i Protokollen: »Grevens Afskedtagelse fra sit Præsi­
dium udi Directionen er os bleven communiceret«. Det
trækker op til de store Kampe om en ny Oktroi; den af
Kristian VI under 12 April 1732 givne gjaldt for 40 Aar og
udløb altsaa i 1772.

I April 1769 ansøger Kompagniet om simpelthen at faa
den gamle Oktroi fornyet. Andragendet afgives fra Kancel-

Handelen paa Trankebar. 227

liet til Kommercekollegiet, men her er man ikke sindet at
blive staaende ved en blot og bar Fornyelse af Oktroien. I
1770 bliver der ført Forhandlinger mellem to Delegerede fra
Kompagniet, Etatsraaderne Jost v. Hemmert og P. van Hurck,
og to Delegerede fra Kollegiet, Konferensraaderne Joakim
Wasserschlebe og B. de Cederfeldt. Resultatet heraf bliver dog
lig Nul, og et af Divergenspunkterne er Sporgsmaalet om den
friere Besejling af Indien, som Kompagniets Direktion dog
efterhaanden synes at kunne finde sig i. Allerede i 1767
havde Kompagniet gjort Sit til at faa storre Liv i Trankebar
ved at give Indvaanerne dér Frihed til at handle fra et til
andet Sted i Indien: »Anledningen hertil toge vi af de nye
franske Familier, som udi den sidste Krig udi Indien vare
bievne forarmede og ruinerede, og som for at nyde Hjælp og
Beskyttelse søgte Tilflugt til Trankebar, hvorved dette Sted
blev ikke alene meget peupleret, men vi forventede deraf, at
disse franske Flygtninge skulde ved deres Ophold have for­
skaffet Stedets Fabriker samt Handelen dér en anselig Til-
væxt.« Og i den samme Skrivelse af 20 Februar 1771, hvori
Direktionen meddeler dette, hedder det endnu: »At den eller
de Rhedere, som anmelde sig hos Kompagniets Direktion at
ville udrede Skibe paa hin Side Cap (Kina undtagen), skal
nyde lige Frihed med Kompagniet, er Noget, som depen­
derer af Hs. kgl. Majestæts Naade; vi forhaabe dog, at et
oktroieret Kompagni nyder deslige Dispensation fremfor andre
private eller Particuliers«.

Nu tilsender Kollegiet Kompagniet et Udkast til en ny
Oktroi, der foranlediger forskjellige Bemærkninger. Direk­
tionen anmoder bl. A. Kollegiet om at have i gunstig Erin-

15*

228 Frederik de Coninck.

dring, »at det ikke er paa vores eller Interessenternes For­
langende, men paa hdjtsammes Proposition, at Frihandelen til
Indien vore Medborgere forundes«, men Skrivelsen ender dog
med en Udtalelse om, at Direktionen »siden ved en General­
forsamling« vil gjore sig Umage for, at Oktroiudkastet »saa-
ledes vorder imodtaget«. Nu kommer imidlertid hele det
Struenseeske Mellemspil. Kommercekollegiet forsvinder, en
under Finanskollegiet hørende Kommercedeputation træder i
Stedet, og et paa Generalforsamlingen den 23 Avgust 1771
valgt Udvalg, bestaaende af Konferensraad 7?. Iselin, Etatsraad
P. v. Hurck, Etatsraad N. Ryberg, Agent Pr. de Coninck og Kjøb-
mand H. F. Bargum, henvender sig i et Andragende af 16
Oktober 1771 til Kongen. Det er ikke Besejlingen af Indien,
det her drejer sig om, men Udkastets Forslag om, at Skibene,
der kom derfra, foruden i Kjøbenhavn ogsaa skulde kunne
losse i Altona og Bergen. Bliver det tilladt, tror Kompag­
niet ikke at kunne udholde Byrden ved at skulle opretholde
Besiddelserne i Indien; Kongen maa da overtage dem. Det
er Udgifterne til Trankebar og Bengalen, der sluge For­
tjenesten ved Handelen paa Kina. »Der Werth der Actien
ist seit 10 å 15 Jahren gefallen von 2,500 zu 1,300 Rthl., da
die Interessenten in mehr als 10 Jahren von ihren Capitalen
keine Interessen gezogen, weil die Austeilungen nicht einmal
immer die Assuranz Praemie ausgemacht haben«.1

Finanskollegiet er imod at imødekomme disse Ønsker,
men dets Indflydelse paa Sagen falder bort, og langt om

1 Jfr. hermed »Grunde for den af os udkastede og derefter i det asia­
tiske Kompagnis Generalforsamling den 3 Avgust 1772 approberede
Konvention«, S. 109—110.

Handelen paa Indien frigjöres. 229

længe sender Kommercedeputationen efter en kongelig Reso­
lution af 7 April 1772 Kompagniet et nyt Udkast, hvori Al­
tona og Bergen som tilladte Lossesteder ere bortfaldne. Dette
Udkast forelægges Kompagniet paa en Generalforsamling den
15 s. M., den første af Aarets ikke mindre end sex stormende
Forsamlinger, der satte Lidenskaberne i heftig Bevægelse
baade i og udenfor Kompagniet.

Generalforsamlingen den 15 April gik forholdsvis rolig.
Direktionen skriver under 24 April til Kommercedeputationen,
at Oktroiudkastet efter nogen Uenighed blev »af de fleste
Interessenter anset som en ny Oktroi for et nyt Kompagni,
allernaadigst tilbuden det nuværende Interessentskab udi det
asiatiske Kompagni«. Det afhang altsaa af Enhver, om han
vilde indtræde i det nye Kompagni med sin Andel i det gamle
eller fordre den udbetalt. Der blev i saa Henseende sat en
Frist af to Maaneder, men alle de gamle Aktionærer subskri­
berede paany, og med nogle mindre af Kompagniet ønskede
Ændringer blevOktroien under2}Juli s. A. stadfæstet afKongen.
Det var nu bl. A. givet, at kun Handelsmonopolet paa Kina
vedblev, men at Private kunde deltage i den ostindiske Han­
del fra indenlandske Havne og med indenlandske Skibe mod
en Rekognition til Kompagniet af to Procent af de udgaaende
og otte Procent af de hjemkommende Ladningers Værdi.

Der stod imidlertid endnu Noget tilbage. Efter Oktroiens
§21 skulde Kompagniet i en Konvention vedtage sin videre
»Indretning og Istandsættelse«, og allerede den 17 Juni ned­
satte en Generalforsamling et Udvalg, hvis væsentlige Med­
lemmer vare Konferensraad C. A. Fabritius, Stiftamtmand
J. E. Scheel, Etatsraaderne P. Hoppe - og N. Ryberg, Agenterne

230 Frederik de Coninck.

Fr, de Coninck og C. H. Thalbitzer samt Kaptajn G. Elphinston.
Og paa en ny Generalforsamling den 3 Avgust forelagde Ud­
valget et Udkast i 41 Paragrafer, der i ikke faa Punkter
vendte op og ned paa de gamle Forhold. Det blev oplæst
og forlangt afstemt under Et. Herimod blev der naturligvis
protesteret, men uden Hensyn hertil erklæredes Konven­
tionen for vedtagen, og paa en senere Generalforsamling den
11 September gik det herskende Parti endnu stærkere frem.
En Skrivelse fra Arveprinsen, der anbefalede Udsættelse, blev
hørt under en »sagte Mumlen«, og efter en hidsig Kamp
blev det trods kraftig Protest erklæret for besluttet, at Kon­
ventionen skulde træde i Kraft strax, og at en ny Direktion
med det Samme skulde vælges. Minoriteten forlod herefter
Forsamlingen, der dog ikke lod sig forstyrre, og til Direk­
tører valgtes: (som Kjøbmænd) Konferensraad C. A. Fabritius
(108 Stemmer), Etatsraad N. Ryberg (95), Kjøbmand JohnBrown
(91) og Agent Fr. de Coninck (71), (som Lovkyndig) Etatsraad
P. Hoppe (79), (som Søkyndig) Kaptajn G. Elphinston (112) og
(som Landkyndig d. v. s. som en i Landene Kina eller Indien
kjendt Mand) Kaptajn W. Halling (48). Der var ikke længer
Tale om en »hoj Standsperson« som Præsident.

Paa en derpaa til den 12 Oktober af den nye Bestyrelse
sammenkaldt Generalforsamling søgte Minoriteten forgjæves
ved Notarius publicus at faa oplæst en Protest mod dens og
Bestyrelsens Lovlighed. Den naaede kun at faa afleveret et
trykt Skrift »Betænkninger over Udkastet til den nye Kon­
vention, som oplastes i Generalforsamlingen den 3. Avgust
1772«. Og hermed begynder en lidenskabelig Piecekrig, ti
Udvalget svarer med et andet Skrift: »Grunde for den af os

Stormende Generalforsamling. 231

udkastede og derefter i det asiatiske Kompagnis Generalfor­
samling den 3. Avgust 1772 approberede Konvention«, der
igjen kalder Minoriteten frem med en »Aftvungen Apologi«.
Og navnlig dette sidste Skrift viser, til hvilken Hdjde Bøl­
gerne efterhaanden vare voxede. Det kommer fra Konferens-
raad R. Iselin, Etatsraaderne Jost van Hemmert og Peter van
Hurck, Agenterne Gysbert Behagen og Abraham Schneider samt
Kjøbmændene I. C. Soetmann og H. F. Bargum, alle, paa den
Sidste nær, forhenværende Direktører af moden Alder, van
Hemmert f. Ex., der havde været Direktør fra 1743 til 1752,
var 77 Aar, van Hurck 76, Iselin 68 o. s. v.

De skulde efter deres Alder repræsentere Besindighed og
Fordragelighed, men dog ere Ord som »Rodomontade, utidig
Snak og egen Flatteri« forholdsvis milde. Man træffer ogsaa
baade »ondt Hjærte« og »nedrig Tænkemaade«. Skriftet
giver imidlertid interessante faktiske Oplysninger, navnlig om
Generalforsamlingen den 11 September, ved hvilken »Agent
de Coninck, Kancelliraad Haaber og Mrs. Black, Cramer og
Halling vare Formænd og gik omkring som Hververe«, og
de tre Sidste »distingverede sig ved deres brutale Opførsel«.
»Egenvilje og Egenraadighed geleidet med Had og Forbitrelse
imod den forrige Direktion (som dog fra Nogles, især fra
Agent de Conincks Side ej var forskyldt, da Direktionen for
nogle Aar siden paa hans Ansøgning forundte ham en Assi­
stents Post i Kina) havde nu bragt dem [d. e. de nye Direk­
tører] til det forønskede Maal ... De vare valgte den 11 Sep­
tember om Natten, og om Morgenen derefter ved Kl. imellem
8 og 9 indfandt de sig in corpore paa Kompagniet og der
(det gjor os ondt for nogle af dem, at vi skal sige det) med

232 Frederik de Coninck.

forenet Magt og Raads Raad paa en egenmægtig og voldsom
Maade bemægtigede sig og satte sig i Possession af det gamle
Kompagnis Protokoller, Bøger og Papirer og alle dets Ejen­
domme og Effekter«.

En saadan Optræden viser, hvor tilspidset Situationen har
været, navnlig naar man hører, at tre af de nye Direktører
vare Medlemmer af den gamle Direktion, nemlig C. A. Fabritius,
John Broiun og Elphinston, der som Kolleger havde de ovenfor
nævnte Gysbert Behagen, Abrah. Schneider og J. C. Soetmann.
Samlivet i denne Direktion maa ikke have været hyggeligt.
Om Fabritius og Elphinston holder Skriftet sig da heller ikke
tilbage fra at berette Følgende: »En Begivenhed er os i frisk
Erindring, som disse tvende Herrer afvigte Aar foretog sig
med det af Cazenove i Bengalen kjøbte Skib Prinsesse Lo vise,
som kostede Kompagniet c. 114,000 Rupier foruden de i
Lissabon paa samme anvendte store Reparations-Omkostninger,
ti efterat Over-Ekvipagemester Elphinston havde forestillet
for Direktionen, at dette Skib var aldeles unyttigt og duede
intet til Reparation, blev paa hans Forslag og paa hans Raad
besluttet, at det skulde sælges ved Avktion, hvilket ogsaa
skete, og lod Konferensraad Fabritius sig det tilslaa for 3000 Rd.,
men sidenefter kom vi i Erfaring, at Hr. Agent de Coninck,
Hr. John Brown og Hr. Kaptajn Elphinston med Hr. Kon­
ferensraad Fabritius vare Participanter i dette Kjøb, og da var
Skibet ikke længer et unyttigt Skib, ti det blev i en Hast
bragt i Stand paa det asiatiske Kompagnis Plads og derefter
in Junio for disse gode Herrers Regning under Navn »Baron
Schimmelmann« expederet til St. Croix for at afhente en Lad­
ning Sukker, der er dobbelt saa svær som en ostindisk Ladning«.

Stridsskrifter, Processer. 233

Man vil se, at de Coninck stadig er mellem de Nævnte,
og Skriftet indeholder endnu flere Behageligheder til ham, hvad
der viser, at han har spillet en Rolle. Naar det saaledes paa­
tales, at Kompagniet har lidt et stort Tab ved Cazenove, fort­
sættes der saaledes: »hvilken sidste især af hans Cousin, den
nuværende Direktør Hr. Agent de Coninck, paa mange Maader
er bleven understøttet, og som med egen Haand har skrevet
en af bemeldte Cazenove for Kompagniet hôjst skadelig Pro­
position«. Det bebrejdes ogsaa de Coninck, at han »alene
for sin Person skal have faaet og udenrigs bortsendt et tem­
meligt Antal« paa Fransk trykte Exemplarer af Konventions-
Udvalgets Skrift »Grunde o. s. v.«, »der ere fulde af saa megen
Ondskab og Kalumni«.

Det er næsten selvfølgelig, at der efter saa mange skarpe
Udfald maatte følge en Proces. De forhenværende Direktører
vilde have den nye Direktion domt fra sin Stilling som ulov­
lig valgt. Kampen blev udfægtet først for en Kommissions­
domstol og derpaa for Hôjesteret, der den 6 Januar 1774
stadfæstede Kommissionsdommen, der kjendte for Ret, »at
Direktørerne for det asiatiske Kompagni saavel paa Kompag­
niets og indstævnte Interessenters som egne Vegne bor for
Citanternes Søgsmaal og Tiltale i denne Sag aldeles fri at
være«. Men paa den anden Side udtalte Dommen tillige,
at de af Direktionen paastaaede Mulkter og Mortifikationer
»ikke bor have Sted mod Med-Interessenter, som, skjôndt de
tage fejl, dog tale for en Del af deres Velfærd i et frit Sel­
skab«, Sligt vilde kun tjene til at »vedligeholde og forøge en
Animosité, der dog er dette vigtige Kompagni magtpaalig-
gende at se dæmpet og kvælet, hvorfor denne Del af Kontra-

234 Frederik de Coninck.

citanternes Paastand ikke bliver at følge«. Processens Om­
kostninger ophævedes.

Dommen gaar tydeligt ud paa at mægle og dæmpe, men
som vi nedenfor skulle se, naaede den ikke sit Maal. Der
var stadig Modstand mod den nye Direktion med sine unge,
energiske, men næppe altid forsigtige Dygtigheder. Da de
Coninck i September 1772 valgtes til Direktør i det tidligere
saa ærværdige asiatiske Kompagni, var han ikke 32 Aar
gammel, og en af de syv Direktører var endnu nogle Aar
yngre. De Conincks sex Meddirektører vare efter Alder:

Skibskaptajn George Elphinston (f. 1721, f 1777), en Skotte,
der 1757 blev Kaptajn i asiatisk Kompagnis Tjeneste, 1769
dets Ekvipagemester og 1770 som Hovedparticipant1 Medlem
af dets Direktion.

Kjøbmand John Brown (f. 1722, f 1803), ogsaa en Skotte,
der med sine Brødre William og David efter Slaget ved Kul­
loden (1746) kom til Kjøbenhavn som forfulgte Tilhængere
af Stuarterne; sammen med Brødrene oprettede han (fra 1755)
et Handelshus, der tilsidst hed »John & William Brown
& Cp.«

Etatsraad Niels Ryberg (f. 1725, f 1804), en jysk Bonde­
søn, der fra 1750 drev en stadig voxende Handelsforretning
i Kjøbenhavn, en Tid under Firma Ryberg & Thygesen og
derefter sammen med de ovenfor nævnte Kjøbmænd C. S. Blach
og L. J. Cramer. Han blev Konferensraad.

Etatsraad Peter Hoppe (f. 1727, f 1778), Assessor i Hdjeste-

1 Foruden de egentlige Direktører satte Konventionen af 1732 nogle
Interessenter med Titlen »Hovedparticipanter« i Spidsen for Kompag­
niet. En Hovedparticipant skulde eje mindst to Aktier i Selskabet.

Forhold til asiatisk Kompagni. 235

ret og i O ver-Admiralitetsretten, blev 1777 optagen i den
danske Adelsstand.

Konferensraad C. A. Fabritius (f. 1731, f 1805), den tid­
ligere omtalte Medindehaver af Firmaet »Michael Fabritius &
Wever«, der allerede 1759 som Hovedparticipant var Medlem
af det asiatiske Kompagnis Direktion, blev 1766 Etatsraad,
1768 Konferensraad og 1773 adlet under Navnet Fabritius de
Tegnagel.

Kaptajn William Halling (f. 1744, i* 1796) var, efter at
have været i engelsk Tjeneste i Indien, kommen tilbage med en
fyrstelig Formue og tøjlesløse Vaner; Hennings fandt hos
ham 1779 paa Dronninglund i Jylland »al den orientalske
Prang, som tilhører Ostindianeren, der har hjulpet Lord Clive
med at hænge en Nabob og været med blandt Manillas
Erobrere«. 1773 blev han Brigader (1774 med Generalmajors
Rang), 1776 fik han det hvide Baand og 1783 Adelspatent.

Ikke ti Aar efter at de Coninck havde været glad ved at
opnaa en beskeden Ansættelse i Kina under det asiatiske Kom­
pagni, stod han som Direktør i det. Han havde i Mellem­
tiden gjort Forretninger med det, et Sted i dets Direktions­
protokol hedder det saaledes, at Agent de Coninck og »ad­
skillige Jøder« har offereret Kompagniet at levere Piastre til
differente Priser. Men der er formentlig ingen Tvivl om,
at han, lige fra han i 1766 eller 1767 blev Interessent, har
haft sin Opmærksomhed henvendt paa den partikulære ost­
indiske Handel. Ordnet paa den Maade, som den blev det i
den ny Oktroi, var den efter hans Mening til lige stor Nytte
for Kompagniet og de Private. Paa Generalforsamlingerne i
1767 har han stemt med H. C. Schimmelmann og Ryberg, saa-

236 Frederik de Coninck.

vist som han gjör sig til af gjennem Greve Bernstorff at have
faaet den vedkommende Bestemmelse indsat i det nye Oktroi-
udkast. Men derfor kunde og vilde han heller ikke lade
Tilladelsen staa som et tomt Bogstav, hvad de allerfleste
sikkert havde troet, at den vilde, og i April 1774 tilskrev han,
som ovenfor nævnt, sammen med Reiersen, Kjøbmand John
Brown og Agent C. H. Thalbitzer Kommercekollegiet, at de i
Aarets Løb vilde udruste en privat Ostindiefarer.

Men, skriver han i sin Selvbiografi, »næppe var dette
Foretagende sat i Gang, för jeg blev Gjenstand for den vold­
somste Forfølgelse. Jeg blev betragtet som en Fjende af Kom­
pagniet, som den, der misbrugte min Direktørstilling, som
den, der forraadte de Interesser, jeg var sat til at værge. Man
sluttede sig sammen for at tvinge mig ud af Direktionen.
Stærk ved min Uskyldighed og mine Hensigters Renhed,
støttet af mine Kolleger og overbevist om, at man snart maatte
give mig Ret, trodsede jeg imidlertid Uvejret og holdt min
Stilling«. Bølgerne rejste sig med andre Ord voldsomt paany.
Det Nærmere herom hører dog ind under et følgende Kapitel
om de Conincks og Reiersens samlede Virksomhed. Her skal
endnu kun gives nogle afsluttende Oplysninger om de Coninck,
der 1783 udnævntes til Etatsraad.

Det er en Begivenhed, at han i 1774 aabnede de private
ostindiske Expeditioner, men dristig og overlegen tog han
atter og atter lignende Initiativer, til han i 1797 og 1798, da
Frygten for engelske Krydsere bandt de hollandske Koffardi-
skibe til Havnene, kulminerede i at afslutte en Kontrakt om
det hollandsk-ostindiske Kompagnis i Batavia henliggende
samtlige Produkter. Deres Værdi var ikke mindre end 19

Skarpe Domme over de Coninck. 237

Millioner Gylden, og til deres Transport behøvedes en Flaade
paa 38 Skibe. Men Englænderne vilde ikke her respektere
det nevtrale Flag. Det under Dannebrog farende Skib Rends­
borg blev taget og trods alle officielle Skridt herfra ved Ad­
miralitetsdom af 13 Avgust 1802 erklæret for god Prise: En
dansk Kjøbmand kunde umulig have Kapital til i Virkelig­
heden at have kjøbt de uhyre Varebeholdninger; det Hele var
et bedragerisk Proformaværk. Og det var ikke alene Eng­
lænderne der sagde dette \ men her i Danmark blev det
Samme sagt, bl. A. med stor Skarphed af Kammerherre Hen­
nings, der nu var Amtmand i Ploen.

Denne begavede Mand, der i Magasinet synes at have været
de Conincks skarpe Konkurrent, er fuldstændig paa hans Side
med Hensyn til Ostindiens frie Besejling og skriver i 1779
fra Aalborg til Greve Ernst Schimmélmann i livlig Sympati
om et nu ubekjendt Foretagende: »Sig mig endelig, om de
Coninck udfører sin Expedition og om han bygger et Magasin?
Vis mig det Venskab ikke at opgive denne Affære«. Det
gjor derfor et eget Indtryk at se ham i 1802 fuldstændig
bryde Staven over de Coninck og heri mene at gjen-
give den almindelige Stemning. »Dass wir de Coninck allein
verdanken in den Krieg hinein gezogen zu sein, sagt man
hier ganz laut. Ich horte es von Peschier in des Kronprinzen
Vorgemach ... De Coninck, heisst es, darf Niemanden gerade
in die Augen sehen«.

Det er stærke Beskyldninger, hvis Rigtighed dog paa
ingen Maade tor betragtes som given. Det maa i det Hele
ikke overses, at naar store Skikkelser ustanseligt bane sig Vej

1 John Brown: The northern courts, I, London, 1818, S. 253.

238 Frederik de Coninck.

mod bestemte Maal, er det umuligt Andet, end at Forskjel-
ligt maa blive traadt ned. De vække paa mange Steder ikke
alene Modstand og Misundelse, men ogsaa Uvilje og Had. Og
de Coninck var en saadan Skikkelse. Han tog al Opmærksom­
hed fangen, da hans Handelshus 1781 under den nordamerikanske
Frihedskrig viste sig i Besiddelse af et saa dristigt Mod og en
saa stor pekuniær Evne, at det kunde bringe indtil 64 Skibe,
der tilhørte krigsførende Landes Undersaatter og laa blokerede
i forskjellige Havne, under dansk Flag, og det er storslaaet,
at han havde vidst at skaffe sig et saa godt Kurer­
apparat, at den herværende franske Gesandt i 1802 af ham
fik den første Underretning om den i Amiens afsluttede Fred.
En saa stort anlagt Mand, der ôjeblikkeligt veed at benytte
enhver Konjunktur, blot den kan skimtes, lader sig selvfølge­
lig ikke stanse af ethvert almindeligt Hensyn. Han staar selv­
sikker og myndig — altid beredt til at hævde sin Indflydelse,
saaledes som det bl. A. kan ses af hans Forhold til den her­
værende reformerte Menighed.

Besættelsen af et af dens Præsteembeder bragte ham 1786
i Uoverensstemmelse med sine Kolleger i Konsistoriet, og
1788 træder han da tilbage som Ældste for i 1793 at aa^ne
en hidsig Kamp imod det i Anledning af et nyt Menigheds-
Reglement, der forøvrigt trods hans Modstand godkjendes af
Regeringen. Han udgiver i den Anledning to Smaaskrifter:
Aux membres de l'église reformée française de Copenhague og
Réponse à l'écrit intitulé observations du consistoire etc. Og det
har sin Interesse at se en Anmelder i Tidsskriftet Iris
skrive: »Hans Grundes Vægt tor jeg ikke bedomme, men de
ere visseligen fremsatte paa den lyseste Maade og i det reneste

Forhold til litterære Interesser. 239

og sirligste Sprog. Handelens Gud har næppe nogensinde
spillet Muserne et slemmere Puds, end da han tog dette klare
Hoved, dette sande Geni i Ordets ædleste Bemærkelse fra
dem; men de smile og spörge, om ikke den lærde Verden
tilstaaer, at den, der kan skrive saa smukt, burde hørt dem til«.

Det er ejendommeligt, at Ordene falde just saaledes, ti
det synes, som om de Conincks tysk-danske litterære Samtid
har haft endog meget travlt med at tillægge ham Mangel paa
just de Interesser, der optog dem selv saa stærkt, medens den
til Gjengjæld udstyrede ham med en Række mindre heldige
Egenskaber. Hennings betragter hans Selskaber for »zu heterogen
gemischt« og tvivler om »die Liebenswürdigkeit der Unter­
haltung« i dem. »Ich glaube«, skriver han, »dass das Wesent­
liche fehlt: Ausbildung des Geistes durch Kenntnisse und
Herzlichkeit«. Og saa er der den danske Generalkonsul
Jens Wolffs Bog Sketches on a tour to Copenhague (Lon­
don, 1814). Efter en kort Omtale af de Coninck, navnlig
som den uhyre rige, følger her en almindelig Udtalelse, der
stærkt beklager, at Kunst og Litteratur staa Penge- og Stands­
matadorer fjærnt, hvorpaa Kapitlet ender med en Vignet,
der lader et med Bøger rigt besat Rum blive benyttet som
Anretningssted for et yppigt Maaltid, medens som yderligere
Forklaring nogle forneden paa Skyer anbragte Smaagenier
tilvenstre livligt hengive sig til Bordets Glæder, medens een
af dem tilhöjre hviler sovende mellem to store Svin. Denne
Vignets Adresse til de Coninck understreges skarpt i John
Browns »The northern courts« (I, 1818, S. 253 Noten), men
her er dog det at mærke, at medens Traditionen godt kjender
et stort, ja pragtfuldt de Conincksk Hus med rige Fester, frem-

240 Frederik de Coninck.

stiller den ham selv som en overfor kulinariske Nydelser
maadeholden Mand, og den samme Jens Wolff, hvis Vignet
skal antyde saa meget, tegner med sine Ord et ganske andet
Billede. Han kalder de Coninck »this excellent man, who may
be classed among the patriarchs of old« og skildrer ham som
Familiefaderen, der altid er omgiven af sine Descendenter
i anden og tredie Generation: »i et Antal af 40 til 50 sad de
i Almindelighed sammen med ham ved Bordet«.

Det er et storslaaet Billede, og kjendte man ret til Livet
paa Dronninggaard i de Conincks Tid, vilde det sikkert være
endnu mere storslaaet. Saavel i Byen som paa Landet
boede han som en Fyrste. Efter at være flyttet fra Ny­
brogade indrettede han sig i det Danneskiold-Laurvigske (nu
Moltkeske) Palæ paa Hjornet af Bredgade og Dronningens
Tværgade, som han blev Ejer af og kun skilte sig ved 1794,
for at Enkedronning Juliane Marie efter Kristiansborg Slots
Brand kunde faa en passende Bolig; og Dronninggaard gjorde
han med rig Haand til det skjonneste og stilfuldeste Hjem
for sig og sin talrige Slægt. Folk valfartede til det.1

Det tor siges bestemt, at de Coninck havde Interesse for
Kunst. Han beskjæftigede danske Kunstnere (Jens Juel, Erik
Paulsen, Wiedewelt o. s. v.), kjøbte hollandske Malerier og lod
Tidens udmærkede Havekunst forskjonne Dronninggaard. Han
har ganske sikkert haft ikke ringe aandelige Interesser, hvad
f. Ex. Venskabet mellem ham og Reverdil peger paa, men
de i hans Hus dyrkede litterære Interesser faldt ikke sam­
men med Datidens tysk sentimentale Smag. De vare ude-

A tour in Zealand, London, 1805, S. 61 flg.

Born og Bomebom. 24I

lukkende franske. Der var franske Oplæsninger og til sine
Tider fransk Komedie. Det er derfor ikke overraskende, men
paa sin Vis oplysende, at den tyskdannede Hennings kun kan
tale om Selskabslivet hos de Coninck paa anden Haand.
De germanske og galliske Elementer synes at have staaet ganske
skarpt og i ethvert Tilfælde ganske uforstaaende overfor hin­
anden. Det er et alt Andet end tiltalende Billede, som Hen­
nings tegner af de Coninck, men fra anden Side lyder der
ganske andre Stemmer. De Conincks Slægt saa op til ham
med baade Kjærlighed og Stolthed. Den elskede ham; og det er
et skjont Eftermæle, der er sat ham i Gustave Monods Bog
»La Famille Monod« (Paris, 1890). Datteren Louise (f. 1775)
blev 1793 gift med Jean Monod, der fra 1794—1808 var Præst
ved Kjøbenhavns reformerte Kirke, og hun blev Moder til en
stor Børneflok, hvoriblandt Frankrigs maaske betydeligste
protestantiske Præst, den bekjendte Adolphe Monod. Det er
en Broder til denne, der har skrevet Bogen, og den begynder
med at omtale ikke Faderens Slægt, men Moderens. Med den
dybeste Højagtelse nævnes Morfaderen og Mormoderen paa
Dronninggaard, der havde Datteren Louise med sine mange
Born boende paa Kaningaarden og Sonnen Frederik paa Frede-
rikslund, Ejendomme, der begge hørte til Dronninggaard. Der
levedes her et stort og rigt Liv, der paa mange Maader var
toneangivende. Som et paa en Gang fremadskridende og dog
patriarkalsk Træk kan det nævnes, at de Coninck med sine
Borneborns Vakcination i 1801 gik i Spidsen for Vakcina-
tionens Indførelse her i Landet.

Det var imidlertid ikke de Coninck nok, at han samlede sine
Descendenter omkring sig. Af ni Bom naaede syv (tre Son-

16

242 Frederik de Coninck.

ner og fire Døtre) den voxne Alder og indtraadte alle i
Ægteskab. Nej han samlede ogsaa sine Søskende. Den
ældste Søster Marie Anne de Muisson (f. 1738, f 1811) kom
hertil som Enke, hvad hun blev 1784, og den yngste Søster
Cecile (f. 1745, f 1819) kom 1798 til Danmark sammen med
sin Mand Paulin Philippe Henri de Dompierre de Joncqniéres,
(f. 1744, 1822), der havde beklædt store Stillinger i Holland,
f. Ex. som Domænebestyrer hos Prinsen af Oranien, og været
Medlem af det brabantske Raad. De Franskes Besættelse af
Holland fordrev ham, og her i Landet bosatte han sig paa
Folehavegaard ved Rungsted, som han kjøbte. Hvad endelig
Broderen Jean de Coninck (f. 1744, f 1807) angaar, da var han
alt flyttet hertil 1784 og blev, som vi nedenfor skulle se, Del­
tager i Handelshuset de Coninck & Reiersen.

Det er imidlertid ikke alene Slægten, der udtaler sig
varmt og anerkjendende om ham. Der kan ogsaa henvises
til f. Ex. Georgette Duerest’s Bog »Mémoires sur l’impératrice
Josephine«, en Bog, der forøvrigt indeholder snurrige Hi­
storier om danske Forhold. Forfatterinden var som Barn her
i Kjøbenhavn. De Coninck havde engageret hendes Fader,
en forhenværende Marquis, til at bygge et efter nye Principer
konstrueret Skib, Skibet »Svar til Alt«, og hun kan ikke
nok som heromme de Conincks store Velgjorenhed.

Sikkert er det, at han rundhaandet understøttede franske
Emigranter, ligesom at han efter Slotsbranden i 1794 gav
en stor Sum til Kristiansborg Slots Gjenopførelse — der nævnes
30,000 Rd. — og 1801 10,000 Rd. til de Saarede fra Slaget
paa Rheden. Som enkelte Personer, han var god imod,
kan ogsaa nævnes Familiens mangeaarige Gouvernanter af

Miss Hiking. Testamente. 243

Navnet Miss Elking.1 Han etablerede dem som Institut­
bestyrerinder, og deres Institut, der en Tid laa paa Hjornet
af Amaliegade og Blankogade (nu Fredericiagade), blev et af
Byens mest søgte.

I ikke ringe Grad var hans Velgjorenhed dog knyttet til
Dronninggaard; Bønderne i Sognet omkring den have Meget
at takke ham for. Men hans Testamente af 1786 viser da
ogsaa, hvilken Rolle denne Gaard spillede for ham. Han
testerede Minderinge til sin Broder Jean, til sin Kompagnon
N. L. Reiersen og Oberst Henry Drevon2, han betænkte sine

1 I sine Erindringer fra det Brunske Hus (Museum, 1891, I) fortæller
Carl Bernhard, at Constantin Brun, den senere betydelige Handels­
mand og Gehejmekonferensraad (*|-1836), som ungt Menneske skal have
søgt »Miss Elking« en Aften, for om muligt ved hendes Hjælp at faa en
Plads i den vestindiske Handels Tjeneste, »hvis Direktør de Coninck
var«. Hun tog just Fodbad, da han blev meldt, men tog dog imod
ham, da han erklærede, at Sagen, han kom for, var af Vigtighed
for ham. Næste Dag blev der spøgt over Situationen, og de Coninck
lovede, at han ikke vilde være haardere, end hun havde været, og Brun
blev da Skriver ved den nævnte Handel. Her maa dog være noget
Urigtigt. De Coninck har aldrig været Direktør ved den vestindiske
Handel, og Brun, der er født i Rostock 1746, blev fra Lübeck etableret
i St. Petersborg, hvor han 1777 blev dansk Konsul. Der synes ingen
Plads at være til hans ovennævnte Skriverstilling, og Anekdoten kan
selvfølgelig ikke sættes i Forbindelse med, at han i 1783 blev kgl. Ad­
ministrator ved den vestindiske Handel. Det skete, hedder det, ved
Grev Schimmelmanns Initiativ, og endnu samme Aar ægtede han
Digterinden Frederikke Münter. Han har ganske sikkert ikke den Gang
søgt »Miss Elking«. — Der var i Alt fire »Miss Elking«, der alle ble ve
mellem 85 og 95 Aar gamle, den sidste af dem, Cecile Elking, døde
i 1855.

2 En af Dronninggaards mange Mindestøtter er viet denne Mand, der
maa have forestaaet Parkens Anlæg. Paa Støtten, en Obelisk af Wiede-
welt, læses: »J. H. F. a Drevon, summ. eqv. Belg, praef., cujus ingenio
consilioqve amoenissimum hoc nemus amoenius redditum gratus po-

16*

244 Frederik de Coninck.

Søskende, og han ordnede sine Borns Arveforhold o. s. v.,
men det Centrale i det Hele var og blev Dronninggaard.
Den gjordes til et Stamhus, der skulde tilfalde den ældste
Son Frederik (f. 1779) og gaa i Arv efter Reglerne i Forord­
ningen af 26 Maj 1752 om Aasædesretten i Norge. Arvinger
paa Kvindesiden, der eventuelt kom til at besidde den, skulde
antage Navnet de Coninck, og han lagde1 Vægt paa, at de
af ham paa Dronninggaard oprettede Mindesmærker for Handel
og Agerdyrkning altid skulde opmuntre Efterkommerne til at
vedblive i den Stand, hvori deres Stamfader havde lagt Grunden
til deres Lykke.

Men — »Lykken« vedblev ikke. Selv en de Conincks
Formue maatte svinde under de Ulykker, der efter 1807 brød
hærgende ind over Danmark. 1821 gik Huset de Coninck
fallit, og den til Stamherre udsete Son drog Aaret efter til
Paris, hvor han tog Bolig for hele sit øvrige Liv. Dronning­
gaard blev hurtig efter en sôrgelig Ruin.1 Og i sine sidste
Aar blev de Coninck selv en Ruin. 1807 ramtes han af et
apoplektisk Tilfælde, hvis Virkninger vedblev, til han afgik
ved Døden den 4 September 1811.

Det skal imidlertid ikke lades uomtalt, at det apoplekti­
ske Tilfælde formodes foranlediget ved, at der i November
1807 blev paabegyndt en Undersøgelse imod ham for intet
Mindre end Landsforræderi. Efter Englændernes Landgang
paa Sjælland i Avgust 1807 havde han sammen med Greve

suit praedi possessor F. de Coninck 1783a. — Han opholdt sig her fra
1782 til 1786 og udgav 1789 i Haag »Voyage en Suède suiui de
quelques particularités relatives à l’histoire du Dannemarc«.

1 Se Tidsskrift for Kunstindustri, 1895.

Frifindende Højesteretsdom. 245

S. Schulin til Frederiksdal og Pastor B. F. Ronne i Lyngby
for at skaane Egnens Beboere overtaget Ledelsen af de engel­
ske Troppers Forsyning med Proviant; de paagjældende Em-
bedsmænd, hvem Pligten i saa Henseende paahvilede, befandt
sig alle i den belejrede Hovedstad. Efter Englændernes Bort­
gang blev der i denne Anledning lagt Sag an mod de tre
patriotisk handlende Mænd, der dog alle bleve frikjendte først
ved en Kommissionsdom den 19 Oktober 1808 og derpaa*
ved Højesterets Dom den 9 Februar 1809. Men en Tid var
Stemningen stærkt imod dem. A. S. Ørsted skjænker Sagen
stor Opmærksomhed i »Af mit Livs og min Tids Historie«
(III, 1855). Han staar ubetinget paa de Anklagedes Side, og
særlig med Hensyn til de Coninck skriver han saaledes:
»Mange fandt en Tilfredsstillelse i, at Etatsraad de Coninck,
der en Tidlang havde befundet sig i en svagelig Tilstand,
hvilken, som Nogle formodede, var en Virkning af den kræn­
kende Forfølgning, oplevede sin endelige Frifindelse«. Men
dermed fik han ikke sin Førlighed igjen, den kom aldrig
tilbage.

Frederik VI skal have været meget fortørnet over de
Tres, Grev Schulins, Etatsraad de Conincks og Pastor Ronnes
selvtagne Myndighed i Forholdet til de engelske Tropper,
men han blev senere formildet, og efter Højesteretsdommen
skal han have tilbudt de Coninck baade en hoj Titel og en
hoj Orden. Men de Coninck skal med Stolthed have afslaaet
begge Dele.

Det er umiddelbart for disse sidste ulykkelige Forhold,
at de Coninck den 21 Juli 1807 skriver det Brev, der oven­
for oftere er nævnt som hans Selvbiografi. Dets sidste

246 Frederik de Coninck.

Ord, som her skulle anføres, tyde paa et Sind, der søger at
komme til Ro efter et bevæget Liv. Han skriver: »Jeg bærer
ikke Had eller Nag til Nogen, jeg har ingen smertelig Erin­
dring om det Onde, som En og Anden maaske har forsøgt
at gjore mig, uden at det sikkert med Rette kan siges, at
det fra min Side var forskyldt; i ethvert Tilfælde tilgiver jeg
dem af mit ganske Hjærte og ønsker, at de selv maa kunne
glemme det Skete. Faa Mennesker have sikkert saa megen
Grund som jeg til at takke Forsynet og være taknemlig for
dets mange Velgjerninger«. — Herefter kom den sidste, for
ham saa skjæbnesvangre Miskjendelse, som han efter sin Slægts
Vidnesbyrd bar med Hdjhed og Ro.

DE CONINCK & REIERSEN.

aajr er Huset de Coninck & Reiersen stiftet? Nøjagtigt
J. \| synes dette Sporgsmaal ikke at kunne besvares, og
det er forsaavidt naturligt nok, som Begyndelsen vist nok
maa søges i forskjellige spredte Handelsforetagender, som
Direktøren og Bogholderen i General-Magasins-Kontoret bleve
enige om at udføre enten alene eller sammen med Andre.
Men smaat skaarne vare deres Overenskomster ikke. I April
1774 underrette de saaledes Kommercekollegiet om, at de i
Forbindelse med Kjøbmand John Brown og Hof-Agent C. H.
Thalbitzer ville udruste en privat Ostindiefarer, og ad den
herved betraadte Vej gik de videre. I 1777 ere de f. Ex.
sammen med Konferensraad C. A. Fabrilius og Etatsraad N.
Ryberg om en lignende Expedition. Skibet, de ved denne
Lejlighed benyttede, hed »Enigheden«, og der udkrævedes baade
Enighed og dristig Energi til disse Expeditioner, der ikke
alene spillede en Rolle i deres, men i den danske Handels
Historie.

Som et vigtigt Forbindelsesled imellem dem maa det
ogsaa nævnes, at de Coninck i Avgust 1775 sammen med

248 De Coninck & Reiersen.

Kaptajn G. Elphinston og Kancelliraad O. C. Haaber siger
god i Banken for Laanet til Reiersens Silkefabrik paa ikke
mindre end 40,000 Rd.

De Coninck og Reiersen arbejde altsaa sammen og sætte
samtidig Andre i Bevægelse. Det hedder udtrykkeligt, at de
»vare de første, som efter det asiatiske Kompagnis Oktrois
Fornyelse gjorde Forsøg paa at drive den private Handel paa
Ostindien«. Det var ogsaa dem, der vare Forretningsførere
for Skibet »Enigheden« i 1777. Men herved konstateres
endnu ikke et Handelshus de Coninck & Reiersen. Et saadant
er imidlertid sikkert tilstede i December 1778, da det hos
Skibsbygger Erik Eskildsen, der samme Aar havde etableret
sig paa Strandvejen — ved Kildevæld — til en ostindisk Ex-
pedition kjøbte Defensionsskibet »St. Thomas«, der omdøbtes
til »Haabet«. Og der kan være Noget, der taler for, at et
Kompagniskab er blevet oprettet i dette Aar eller maaske sidst
i 1777. Som det vil erindres, er den mod de Coninck og
Reiersen rettede Kabinetsordre, der vil, at Mænd, der »med
uafbrudt og dm Omhu« skulle forestaa General-Magasins-
Kontoret, ikke kunne have egne Forretninger, af 16 Marts
1778.

Der kan ikke i den sigtes til Reiersens Silkefabrik. Den
overtog han efter Opfordring fra Kommercekollegiet paa en
Tid, da han alt var Embedsmand baade i og udenfor Maga­
sinet. Der maa være kommet noget Nyt til, og det kan
være et formelt indgaaet Kompagniskab. Der sigtes ogsaa
naturligst til noget Fælles, naar der videre i Kabinetsordren
lægges Kongen følgende Ord i Munden om de to Direktører
de Coninck og Reiersen: »hvis Duelighed Vi kjende og

Strid med asiatisk Kompagni. 249

hvis egne Handels- og Fabrikforetagender Vi elske og agte
al Vor Omhu værd«.

Fra denne Tid kan altsaa Handelshusets her afbildede Signet
skrive sig. Men ligegyldigt, naar Kompagniskabet formelt er
grundet, i een Henseende vare dets Op­
rettere tidligt Kompagnoner, nemlig over­
for den Uvilje for ikke at sige Had, som
en stor Del af det asiatiske Kompagnis Inter­
essenter besjæledes af imod dem. Vendtes
Sindene særlig mod de Coninck i An­
ledning af de partikulære ostindiske Expeditioner, vakte
Reiersen deres Mishag ved sine Anstrængelser for et Forbud
mod Indførsel af kinesiske Silketojer og sine Ønsker om en
billig Import af kinesisk Raasilke, og det var ingen formildende
Omstændighed, at de begge to vare Interessenter i Kompag­
niet, de Coninck formentlig fra 1767, medens Reiersen vel
først blev det i 1772 ved Kompagniets Fornyelse. Ja de Cc^
ninck var mere end Interessent, han blev i 1772 Medlem af
den saa stærkt bekæmpede nye Direktion.

Paa den første Generalforsamling, som denne Direktion
afholdt den 12 Oktober 1772, udtalte den Ønsket om, »at
den Misforstaaelse, som paa nogen Tid er sporet iblandt dette
priselige Kompagnis Interessenter, nu maatte aldeles ophøre,
og vi alle med fælles Kræfter maatte stræbe at forfremme vort
hele Handelsselskabs Gavn og bestandige Flor til Handelens for­
delagtige Udbredelse for Rigernes og følgelig til Kongens og
Landets forenede Fordel«. Dette Ønske gik imidlertid ikke i
Opfyldelse. De forhenværende, gamle Direktører fortsatte
deres Kamp mod den nye Direktion og dens Værk, den nye

250 De Coninck & Reiersen.

Konvention. Som tidligere meddelt tabte de dog Slaget, og
forsaavidt kunde Alt være faldet i Ro, men saa viste det
Uventede sig i Skikkelse af en privat ostindisk Expedition,
der efter den nye Oktroi vel var lovlig, men som ganske
brød med alle nedarvede Traditioner om Kompagniets Ret og
Fordel. Og saa vare to af dens Rhedere endda Direktører i
Kompagniet. Der rejste sig en indigneret Storm, der ikke
bragtes til Ro ved et Tilbud til Kompagniet om med 30,000
Rd. at deltage i den til 150,000 Rd. beregnede Expedition.

Underlige Rygter fyldte Byen, og 24 Interessenter fordrede
det Sporgsmaal forelagt en Generalforsamling, »om det kan
være en eller flere Direktører for Kompagniet tilladt at entre-
prenere og forestaa partikulære Expeditioner til Ostindien og
tillige vedblive Bestyrelsen af Kompagniet?« De To, til hvilke
der sigtedes, Kjøbmand Brown og Agent de Coninck, vilde af
»Empfindtlighed« herover samt over »den Mistillid, man ellers
mundtlig skal have ytret imod dem«, træde tilbage, men deres
Kolleger i Direktionen vilde ikke slippe dem, og paa General­
forsamlingen i September 1774 udtalte de sig imod deres
Tilbud om at træde tilbage. Det hedder i Protokollen: »Vi
kan ikke nægte, at vi jo over denne Behandling er bleven
meget rort, da vi ej har nogen Kundskab om, at de Saadant
af Interessenterne har kunnet fortjene. Vi bede, at de hdje
og gode Herrer Interessenter vil skjonne, om det vel skikker
sig, at de gaar ud af Direktionen for den Tid, Konventionens
22de Artikel fastsætter«. Og — Generalforsamlingen fulgte
Direktionen! Brown og de Coninck vedbleve som Direktører,
men Kompagniet »forlangte ej at interessere i den partikulære
Expedition«. Forsaavidt kunde man tro, at Alt nu var godt,

Kamp i det asiatiske Kompagni. 251

men saa kom Revisionen for Aaret 1774—75, og hvad den
hvirvlede op, viste, at Freden kun var tilsyneladende.

Revisionen var efter den nye Konvention gjort til en be­
tydende Faktor. Der skulde være tre Revisorer, hvoraf een
afgik aarligt; de valgtes mellem Interessenterne »uden Direk­
tionens Forslag« og lonnedes hver med 250 Rd., d. v. s. halvt
imod en Direktør. For det nævnte Aar vare Revisorerne
Kancelliraad O. C. Haaber samt Kjøbmændene C. S. Black og
J. L. Zinn. Blach var de Conincks Kampfælle fra de bevæ­
gede Generalforsamlinger i 1772, og Haaber havde lige sammen
med ham og Kaptajn Elphinston tegnet sig som Garant for
Reiersens store Laan i Banken. Det falder derfor om muligt
dobbelt overraskende, at Revisorernes noget ind i September
1775 fremkomne Bemærkninger nærmest maa kaldes et An­
klageskrift imod Direktionen, den Direktion, de alle havde
været med at vælge i 1772. De graverende Udsættelser frem­
kom tilmed saa sent, at Direktionen umuligt kunde naa at
faa dem besvarede til Generalforsamlingen, der var berammet
til den 20 s. M. Imod Direktionens kraftige Protest vedtog For­
samlingen desuagtet, at Udsættelserne skulde oplæses, hvad der
skete under »Trusler og uanstændige Beskyldninger om svigefuld
Omgang«; Bemærkningerne fremkom jo nu alene uden Kom­
mentarer, og der berammedes en ny Generalforsamling til
den 5 Oktober, ved hvilken Direktionens Besvarelse skulde
foreligge.

En saadan Ordre vilde Direktionen dog ikke underkaste
sig. Den mente ikke at kunne blive færdig til den nævnte
Dag og lod sig ikke bevæge til at forandre Beslutning af det
lovkyndige Direktionsmedlem Konferensraad Hoppe, der her

2$2 De Coninck & Reiersen.

skilte sig fra sine Kolleger, ja endog, da han overstemtes, fra­
sagde sig sin Direktørstilling. Direktionen indkaldte ingen
Generalforsamling til den 5 Oktober. Da dette blev klart,
traadte Modpartiet i Aktion, det udsendte en Konvokations-
Billet og en særlig Indbydelse til Bestyrelsen, men det med
denne udskikkede Bud »kom tilbage med det mundtlige Svar,
at Hr. Agent de Coninck havde taget Brevet til sig og affær­
diget ham med den Besked, at han samme selv videre vilde
besorge«. Saa tog man Notarius publicus i Beslag. Det var
en Kamp, hvori der sattes Haardt imod Haardt, og da den
5 Oktober kom, traf de mødende Interessenter vel Kompagni­
salen aaben, men Bogholder og Kasserer instruerede om ingen
Oplysninger at give samt alle vedkommende Protokoller tagne
i Forvaring af Direktionen. Som man kan forstaa, brød der
et vældigt Uvejr løs, og det gjaldt væsentligt de tre Direktører
de Coninck, Brnun og Elphinston, der »staa i saadanne Kon-
nexioner, som aabenbare croicerer Kompagniets Fordele, saa
vi derfor maa anse dem for de rimelige Aarsager til de Opera­
tioner, Kompagniet er misfornøjet med«. Man vedtog bl. A.,
at enhver Interessent, der blev sat paa Valg til Direktør, for­
inden skulde aflægge Ed paa, at han ej var interesseret i nogen
partikulær Expedition, ja man gik til at vælge nye Direktører
istedenfor de tre Nævnte samt Konferensraad Hoppe, der var
tilstede, ja førte Forsamlingens Protokol, men fastholdt at ville
træde tilbage.

Direktionens faste Holdning undlod dog ikke at gjore
Indtryk, og en af Oppositionen den 12 Oktober afholdt fort­
sat Forsamling var forholdsvis spagfærdig. Da Direktionen
havde faaet sin Besvarelse af Revisionsbemærkningerne trykt

Tilsyn med private Expeditioner. 253

— d. e. en den 1 November 1775 dateret, næsten 200 Sider
stor Bog — og efter foregaaende Indkaldelse holdt General­
forsamling den 8 November, viste det sig imidlertid, at Oppo­
sitionen langtfra var ringe endnu. Mødt var den gamle Greve
Otto Thott, Baronerne H. C. og E. H. Schimmelmann, Gehejme-
raad C. C. Gram, Henrik Stampe, Brødrene J. F. og P. H. Classen,
C. H. Thalbitzer, N. L. Reiersen o. s. v., men dog blev det
kun med 118 Stemmer mod 106 vedtaget, at »Alt hvad der
siden den 21 September indtil denne Dag paa andre Maader
end efter Direktionens Foranstaltninger er passeret, maa være
og blive udenfor Kompagniets lovlige Handlinger, Vedtægter
og Resolutioner«.

Hermed var imidlertid selve Revisionssagen endnu ikke
afgjort. Den stod tilbage, og imod Direktionens trykte »Be­
svarelse« udkom en »Betænkning af Revisorerne« (135 S.),
der igjen, inden Aarets Udgang, fremkaldte nogle »Nærmere
Oplysninger« (107 S.) fra Direktionen. Ordskiftet var per­
sonligt og bittert, men i Virkeligheden ikke det Papir værd,
det blev trykt paa. Om Principspörgsmaalet, Privat-Expedi-
tioner eller Kompagni-Expeditioner, kunde der kæmpes, men
det er pinligt, naar Striden ledes af lavsindet Mistro, og Op­
positionen synes helt igjennem at gaa ud fra, at Direktionen
har villet skaffe den første partikulære Expedition uberettigede
Fordele paa Kompagniets Bekostning. Revisorerne tvivle, Gud
bevares, ikke om Rigtigheden af den af Dhrr. de Coninck,
Reiersen, Brown og Thalbitzer underskrevne Fortegnelse over
Ladningen i det af dem til Ostindien sendte Skib »Grev Bern-
storff«, men de henstille dog til Direktionen fremtidig at
forlange en saadan Fortegnelse afgiven under Eds Tilbud.

254 De Coninck & Reiersen.

Det var heller ikke afvejen, mente de, om Direktionen frem­
tidig etablerede et Tilsyn med slige partikulære Skibes Ladning.
Særlig erindres det, at der ingen Sølv eller Mynt er opført
paa Fortegnelsen for »Grev Bernstorff« : »Omsamme er glemt
eller udebleven, vides ikke, ej heller hvad Anstalt der er gjort
for Rekognitionens Modtagelse af de Vine, som Kaptajnen
indtager paa Madeira«. Herom ønskes Direktionens »behage­
ligste» Underretning.

Der er i dette Angreb paa Direktionen for utilbørlig Pligt­
forsømmelse en stærk Insinuation, der efter Omstændighederne
maa siges særlig at være rettet mod de Coninck og Reiersen,
der ganske sikkert have været de Forretningsførende, og der
er i et andet Angreb en nok saa stærk Insinuation mod
de Coninck alene. I sin Redegjörelse udformer Direktionen
med Indignation denne Insinuation saaledes: »Man domme
deraf, hvad han er for en Direktør, der saa aabenbar mis­
bruger sin Plads til at lade sig betale sine usikre Fordringer
i Indien paa Kompagniets Bekostning«, men samtidig kan
den ogsaa slaa fast, at den paagjældende Sag var afgjort, för
de Coninck blev Medlem af Direktionen. I et tredje Til­
fælde er Angrebet helt utilsløret. Revisorerne tro at kunne
paavise nogle Uregelmæssigheder ved en Leverance fra de Co­
ninck paa 50 Foustager Genever, 100 Ruller Segldug og 10
Æsker Guld- og Sølv-»Gespinst«, i Alt til en Værdi af 8720
Rd., og saa hedder det: »Men hvorvidt Hr. Agent de Co-
nincks Sikkerhed, som han i saa Maade til Kompagniet har
givet, kan være tilstrækkelig, indstille vi til de höje Interes­
senters egen Omdomme ligesom og hvad skadelig Indflydelse
saadanne Dispositioner kan have i Kompagniets Handlinger,

Reiersens Silketöj og Raasilke. 255

naar en Direktør vises saa extraordinære Föjeligheder af sine
Med-Direktører, da man deraf let kan slutte til Besigtigelsernes
Udfald af Kompagniets Betjente, som vide, hvad Agt de skylde
deres Foresatte«.

Herefter er det spagfærdigt, naar det i Anledning af, at Di­
rektionen har taget en Leverance Silketöj paa 8038 Rd. hos
Reiersen, hedder: »Vi kan ikke indse, hvad for bevægende
Aarsager Direktionen har haft til at slutte denne Handel, som
efter vor Formening ikke kan give Kompagniet nogen Fordel
i Forhold til den Hazard, det derved løber«. Det er natur­
ligvis den efter den nye Oktroi Kompagniet paahvilende For­
pligtelse til at lade ethvert Skib til Ostindien medføre for
mindst 3000 Rd. indenlandske Fabrikvarer og ethvert Skib til
Kina for mindst 4000 Rd., der her spiller en Rolle, men her
er det at sige, at de Reiersenske Silketøjer ikke skulde til
Kina, de bleve smuglede ind paa Madeira. Det er endelig og-
saa galt, at Direktionen har givet Reiersen Ret til med hvert
Skib at faa fire Baller kinesisk Raasilke hjem mod 50 Rd.s
Fragt pr. Balle: »Det lader besynderligt, at Direktionen ikke
vil benytte sig af denne Handelsgren til Kompagniets Fordel,
da dog andre Nationer anse det tjenligt, ligesom og at Hr.
Agent Reiersen kan finde sin Regning derved Det har
haft og vil ventelig have en skadelig Indflydelse paa Kompag­
niets egne Handlinger, naar Faktoriets Betjente chargeres med
saadanne og andre Kommissioner, som dennem af Direktører
kan blive tilbragte og i Særdeleshed rekommanderede«.

Det er herefter kun naturligt, at flere af Direktørerne
kunde have Ulyst til at vedblive, saaledes som det ogsaa ses
ved Generalforsamlingen den 13 December 1775. Konferens-

256 De Coninck & Reiersen.

raad Hoppes Plads var ledig, og Loddet havde udpeget Etats-
raad Ryberg og Brigader Halling til at afgaa, men baade Kjøb-
mand Brown og Kaptajn'Elphinston ønskede ogsaa at fratræde.
Der var altsaa i Alt fem Pladser at besætte, og valgte bleve:
som lovkyndigt Medlem (istedenfor Hoppe) Gehejme-Konfe-
rensraad Jens Krag Juel Wind til Juellinge; som søkyndigt
Medlem (istedenfor Elphinston) Vice-Admiral Simon Hoogland;
som landkyndigt Medlem (istedenfor Halling) Kommandør­
kaptajn Jean Georg Krog, og som Kjøbmænd (istedenfor
Brown og Ryberg) Christen Schaarup Black og Laurentius Jo­
hannes Cramer. Det var Oppositions-Valg, og man kan der­
for forstaa, at de to fra den tidligere Derektion eneste Til­
bageværende, de Coninck og Fabritius, ikke vare fornøjede.
Ingen af dem blev da heller længe, de Coninck trak sig til­
bage i Maj 1776 og Fabritius i Oktober s. A. Da de Coninck
tog Afsked, var det dog, som om man følte, at Kompagniet
mistede en Kraft. I Generalforsamlingens Protokol findes
følgende Tilførsel herom: »Hvad endog ved en eller anden
Lejlighed i Generalforsamlingen kunde være forefaldet, saa ere
Interessenterne dog ikke mindre overbeviste saa vel om Hr.
Agent de Conincks redelige Hensigter som nyttige Tjenester
for Kompagniet og tror sig derfor forbunden herved at takke
ham for hans Forvaltning af Direktionsembedet.« De Conincks
Efterfølger blev Agent Peter van Hemmert.

Paa samme Generalforsamling fandt der endnu et Direk­
tørvalg Sted, da det nye lovkyndige Medlem Gehejmeraad
Krag Juel Wind uventet var afgaaet ved Døden. Og Interes­
senternes Sindelag ses klart deraf, at de til hans Efterfølger
valgte Hovedet for de oppositionelle Revisorer Kancelliraad

Misbrug i asiatisk Kompagni. 257

O. C. Haaber. Det er derfor fuldt forstaaeligt, at Generalfor­
samlingen ogsaa vedtog et mod de private Expeditioner nær-
gaaende Tilsynsregulativ, hvorefter bl. A. to Kompagnibetjente
i Helsingør skulde gaa ombord i ethvert privat fra Indien
kommende Skib, lukke alle dets Luger og foretage en Række
andre Skridt, der skulde hindre enhver Besvigelse mod Kom­
pagniet. Disse Bestemmelser bleve anvendte mod et Skib,
som en engelsk Kjøbmand Edv. Stevenson havde sendt fra
Trankebar hertil, men han klagede saa voldsomt herover til
Kommercekollegiet, at dette udarbejdede et andet Regulativ,
som det efter kongelig Resolution tilsendte Kompagniet. Ge­
neralforsamlingen den 30 Oktober 1776 modtog det imidler­
tid saa uvilligt, at de Coninck og Ryberg tilførte Protokollen
en Protest herimod »saavel paa vores som paa mere end 1200
Aktieejeres Vegne«. Og det er Værd at lægge Mærke til, at
1200 Aktier ere en Fjerdedel af Kompagniets samtlige Aktier,
1772 bleve de fra 1600 gjorte til 4800. Det maa i det Hele
ikke antages, at de Conincks Rolle i det asiatiske Kompagni
var udspillet, fordi han ophørte at være Direktør. 1777 blev
han valgt til Revisor.

Hovedgrunden til at han traadte tilbage, var selvfølgelig
Uoverensstemmelse med den nyvalgte Direktions Majoritet i
et væsentligt Punkt, men hertil kom endnu, som han siger i
sin Selvbiografi, at der fandt Misbrug Sted, som det var van­
skeligt at komme tilbunds i, som delvis støttedes fra oven i
Selskabet, og som sent eller tidligt maatté ende med en Ka­
tastrofe, for hvilken Direktionen vilde blive gjort ansvarlig.
Og han fik sorgelig Ret. 1783 kom det offentlig frem, at
Kompagniet var besveget for næsten 700,000 Rd. af Boghol-

7

258 De Coninck & Reiersen.

deren Christopher Battier og Kassereren Jacob Holm i Forbin­
delse med Justitsdirektøren, den ovenfor nævnte Kancelliraad
O. C. Haaber, der druknede sig. Kompagniet rystedes af en
ny Storm, »der kun altfor meget gav mig Ret i min ante-
ciperede Tilbagetræden«, skriver de Coninck, idet han med en
vis Selvfølelse umiddelbart fortsætter saaledes: »Men mine
egne Forretninger trivedes vedblivende, og min Formue voxede
endog udover, hvad jeg havde kunnet vente, alle mine Øn­
sker gik i Opfyldelse«.

Man faar uvilkaarligt Respekt for hans kloge Dygtighed,
der bl. A. fik et godt Skudsmaal i de af ham indledede par­
tikulære ostindiske Expeditioner. De private Rhedere tjente, og
det Samme gjorde saa Kompagniet, 1777 modtog det som
Rekognition af en enkelt Skibsladning ikke mindre end 26,392
Rd. De Coninck fik Ret, samtidig med at Handelshuset »de
Coninck & Reiersen« voxede i Anseelse og Rigdom. Der
var da heller ikke den Handelsgren, uden at det til Tider
kastede sig over den. Det deltog i den af Staten støttede
Export af saltet Kjød; det førte Manufakturvarer til Madeira
og tog Øens Vin i Bytte; det handlede paa Vestindien, som
det gjærne vilde forsyne med Slaver fra Afrika, ligesom det
skaffede Planterne dér Laan fra Holland. Det stod i det Hele
i de livligste Forbindelser med baade Vest- og Ostindien. Det
ordner Arveforhold i Frederiksnagor, andrager om Forandring
i ostindiske Bodmeriforhold og søger om Kommissorier i
vestindiske Boer.

Den danske Handel nød godt af de Krigsforhold, der
bredte sig over Verdenshavene efter de nordamerikanske Fri­
staters Uafhængighedserklæring i 1776, og af danske Handels-

Den nordamerikanske Frihedskrig. 259

huse synes intet at have været dristigere til at benytte Kon­
junkturerne end det her omhandlede. Løverdag den 14 Juli
1781 modtog Kommercekollegiet følgende Kabinetsordre: »Vi
ville, at vedlagte Memorial fra Agenterne de Coninck & Reier-
sen skal Os tilkommende Torsdag til Resolutions Erholdelse
forestilles, og at den med al Ømhed for de vigtige Handels­
foretagender skal tages i Betragtning«. Og under 19 Juli
foreligger der da en lang Forestilling, der kommer Agenternes
Andragende imøde. Hvad de ønskede, var at faa danske
Passer til alle de Skibe, de maatte kunne kjøbe af krigs­
førende Magters Undersaatter, ligegyldigt hvor de laa under
Blokade, saaledes at de strax fra Kjøbestedet kunde dirigere
dem til andre fremmede Havne, uden at de først skulde til en
dansk Havn for at faa Maalebrev, Pas og andre Dokumenter.

Der var Hindringer herimod i den gjældende Lovgiv­
ning, saaledes i en Forordning af 1756 om Handel og Søfart
i Krigstider ligesom i en anden Forordning af 1776 om Op­
muntring af det indenlandske Skibsbyggeri, der dog begge
paa Grund af Forholdene allerede vare bievne noget foran­
drede, og nu faldt de sidste Hindringer i dem. Den danske
Regering gik ind paa at udstede de nødvendige Passer for i
krigsførende Magters Havne kjøbte Skibe, naar Kjøberen
under Ed erklærede, at det vedkommende Skib, hvis Læste­
drægtighed Stedets danske Konsul skulde udregne i danske
Kommercelæster, ene og alene tilhørte danske Undersaatter
og derpaa sorgede for, at Kaptajn og Styrmand vare danske
Borgere, at mindst en Tredjedel af Mandskabet var dansk, og
at Kaptajnen afgav en edelig Forsikring om ikke at ville mis­
bruge det modtagne Pas.

17*

26o De Coninck & Reiersen.

Det var farlige Handeler, de Coninck & Reiersen vilde
indlade sig paa, ti det gik mere eller mindre lovløst til paa
Havene den Gang, da England var i Kamp med baade Frankrig,
Spanien og Holland. De urolige Forhold strakte sig helt ind
paa de danske Farvande. I April 1781 omsværme »en Del
smaa engelske Kapere, som sandsynligvis ingen Kommisbreve
have og derfor kun kunne betragtes som Sørøvere«, det syd­
lige Norge og Skagen; bl. A. blev et hollandsk Skib, der gik
i norsk Kystfart, »imod Traktaterne og Folkeretten« taget af
en engelsk Kaper, en anden engelsk Kaper overfaldt endog
det grønlandske Handelsskib »Den hvide Svane«, som den
røvede 2000 Rd. fra, og af lignende Tilfælde er der flere.
Ryberg, der paany var bleven Direktør i det asiatiske Kom­
pagni, er stolt over at have befriet dette fra et stort Tab ved
at have formaaet det til at afslaa et Tilbud fra det hollandsk-ost-
indiske Kompagni om at kjøbe fire Ladninger kinesiske Varer,
der laa i Havnen ved Kap, ti Englænderne brød ind og tog
dem, for det danske Kompagni kunde have hentet dem.
Men var en saadan Forretning vovelig, kunde den selvfølgelig
i heldige Tilfælde give et saa meget des storre Udbytte, og
de Coninck & Reiersen greb rask til.

Det af dem givne Exempel blev fulgt af andre Handels­
huse, af Selby, Dungan & Thompson, af Jost van Hemmert
& Sønner, af C. H. Thalbitzer m. fl„ men medens disse kjøbte
enkeltvis, kjøbte de Coninck & Reiersen næsten partivis. De
søgte om Passer til 6, 7 å 8 Skibe paa een Gang, hvad der
vakte den storste Opmærksomhed. Rygtet fik paany travlt
med de driftige Kjøbmænd. Det fortaltes, at de havde kjøbt
240 Skibe, men at de kun havde lagt Navn til, i Virkelig-

Freden i Versailles. 261

heden havde Skibene sejlet for hollandsk Regning. Handels­
huset beskyldtes med andre Ord for Mened, men herimod
tog det til Gjenmæle. »En rolig Samvittighed er os i den
Henseende fuldkommen tilstrækkelig, og vi skulde ikke ret-
færdiggjore os offentlig imod slig vanærende Udspredelse,
naar ikke vore Medborgeres Domme om vore Handlinger laa
os saa meget om Hjærtet, som de gjore«. Det havde kun
kjøbt 64 Skibe, hvoraf det i Begyndelsen af 1783 havde 45
tilbage, 19 vare dels solgte, dels forulykkede.

Hvormeget der var tjent paa de 64 Skibe, oplyses selv­
følgelig ikke. Sikkert nok har det været noget anseligt, men
det behøvedes ogsaa, ti efterhaanden som Freden i Versailles
af 3 September 1783 nærmede sig, forandredes Chancerne
for den nevtrale Handel saa umaadeligt, at alle Beregninger
ligesom med Et helt slog klik. Herhjemme syntes Alt at
skulle ramle sammen. Der var spekuleret, som om Krigen
aldrig skulde faa Ende. Rækker af Handelshuse søgte og fik
store Understøttelser af Regeringen for om muligt at ride
Stormen af, men det lykkedes langtfra for dem alle. Mellem
de saaledes understøttede var de Coninck & Reiersen ikke.
Tværtimod træffe vi 1785 de Coninck som Medkommissær i
endog to Handelshuses Boer, nemlig Selby, Dungan & Thomp-
son’s Bo samt Brødrene G. P. og Joh. Chr. Wolffs Bo.

Det er kun, hvad der var at vente, at der i en Tid,
hvor Kurserne sikkert faldt og steg vildt, blev drevet et vold­
somt Aktiespil, og i Hamborgs politiske Journal blev der i et
Kjøbenhavn den 17 December 1782 dateret Brev i saa Hen­
seende rettet stærke Beskyldninger mod et unavngivet kjøben-
havnsk Handelshus. Som rimeligt er, gik Brevet strax over

262 De Coninck & Reiersen.

i et dansk Blad, hvor det supleredes med et selvstændigt
Angreb (Efterretninger om den inden- og udenlandske Han­
del, 1783, Nr. 3 og 8). Handelshuset beskyldtes for særlig
at arbejde for Nedgang i Priserne paa danske Kompagniaktier;
det drev Aktiespil og Stockjobberi. Specielt sigtedes det for
et mærkeligt Salg af Aktier i det vestindiske Kompagni: Det
forraadte herved den Stat, det levede i; det glædede sig med
Ondskab over de Ulykkelige, som det skilte ved deres For­
mue. Det var haarde Ord, og det var ikke til at tage fejl
af, til hvem de sigtede, det var de Coninck & Reiersen, som
da ogsaa svarede og det endda i et selvstændigt Skrift: »Op­
lysninger i Anledning af et Brev om den danske Aktiehandel«.

De tog kraftigt til Gjenmæle og belyste bl. A. Salget af
de vestindiske Aktier, der ganske sikkert er mærkeligt, men
ikke synes at kunne have trykket Aktiernes Pris. Den 27
September 1782 havde de ved Moses og David Amsel Meyer
paa Børsen solgt 63 vestindiske Aktier, hvoraf 3 skulde leve­
res strax for 740 Rd. pr. Stk., 5 til 11 Januar 1783 for 765
Rd. pr. Stk., 5 til Juni s. A. for 785 Rd. pr. Stk. og 50 til 11
Decembers. A. for 815 Rd. pr. Stk. Det blev imidlertid ikke ved
den Pjece. De udgav en endnu: »Fortsættelse af Oplysninger i An­
ledning af et Brev o. s. v.«, og i denne udtalte de sig særlig om et
Brev, som de under 29 Juni 1782 havde tilskrevet et engelsk Hus i
Amsterdam. En dansk Kjøbmand havde henvendt sig til dette
om en Kredit paa 40,000 GI. imod som Sikkerhed at deponere
170 Aktier i det østersøisk-guineiske Kompagni. I den Anled­
ning raadspurgte det de Coninck & Reiersen, som i det nævnte
Brev svarede, at disse Aktier, hvis Indskud var 100 Rd.,
havde været drevet op til 200 Rd., »men at de derpaa vare

Sigtelser og Rygter. 263

faldne til 150 Rd. for igjen at stige til 180 Rd., »men efter
den igaar indløbne Nyhed af en forestaaende Fred fandtes
ingen Kjøbere, og tro vi, at om man havde tilbudt at sælge
til 150 Rd., vilde dertil ingen Liebhavere være fundet«. Her
er nok, hvad Historien var lavet over, og det Hele var ikke
værre, end at Laanet i Amsterdam kom i Stand. De paa-
gjældende Aktier bleve deponerede hos de Coninck & Reier-
sen, og da Laantageren i Oktober 1782 ønskede at ombytte
20 ^stersøiske Aktier med 4 vestindiske, gik de Coninck &
Reiersen gjærne ind derpaa, da disse sidste som staaende i
720 Rd. vare et nok saa godt Pant. Det ses heraf, at Huset
ved sit mærkelige Salg af vestindiske Aktier virkelig ikke havde
vurderet dem for lavt.

De Coninck & Reiersen lod det imidlertid ikke blive ved
disse Pjecer. Under 28 Februar 1783 androg de Kongen om,
at den danske Gesandt i Haag maatte efterforske, hvem det
var, der forsynede et hollandsk Blad med Efterretninger, der
gik ud paa at svække Danmarks Kredit, ti det blev mere eller
mindre aabenlyst sagt, at Meddelelserne skrev sig fra de Co­
ninck & Reiersen’s Kontor. Det var imidlertid mere de Co­
ninck end Reiersen, at Rygterne samlede sig om, og han
følte det selv. I den anden af de ovenfor nævnte Pjecer
tager han personligt Ordet: »Skal jeg da for altid være et
Offer for en blind og ulykkelig Fordom? Jeg har gjort min
Lykke i Danmark . . . men imedens jeg har arbejdet for min
Velfærd, har aldrig noget uværdigt Middel besudlet mine
Handlinger; der er ingen, jeg har at rødmes over. Skal jeg
da her paany kalde i Erindring al den Uret, alle de For­
nærmelser, som jeg maatte bære ved Indretningen af den pri-

264 De Coninck & Reiersen.

vate Handel paa Indien? Offentlig anklaget for at fornærme
saavel Statens som det Kompagnis Interesse, hvoraf jeg da
var Meddirektør, maatte jeg en rum Tid se mig et Offer for
al Hads og Ondskabs Virkninger. Imidlertid bevare Himlen
mig fra at beklage mig herover. Udfaldet, som snart bragte
Gemytterne i Rolighed, har tilstrækkelig retfærdiggjort mig;
mange indsigtsfulde og kloge Mænd, som fortjene al min Agt,
have forandret deres Meninger, og det Bifald, hvormed min
Konge har æret mig1, har holdt mig fuldkommen skadesløs«.

Man maa dog ikke tro, at Reiersen helt stod udenfor.
Artiklen i Handelstidenden endte med en tilsyneladende uskyl­
dig Bemærkning, hvori der dog maa have ligget en Braad.
Reiersen betragter den nemlig som en Insinuation om, at Be­
tjente ved hans Fabrik gik med Kontrabande i Lommen for
i Smug at føre Handel dermed, og gjenoptrykker i den An­
ledning et Avertissement, hvori han halvfemte Aar for havde
imødegaaet det Rygte, »at ved min Silkefabrik udsælges uden­
landske forbudne under Navn af indenlandske ved samme for­
arbejdede Varer«, og hvori han havde lovet 1000 Rd. til den,
der kunde bevise, at blot det mindste Stykke fremmed Silketoj
var solgt fra hans Fabrik. Nu lovede han tillige 500 Rd. til den, der
kunde bevise, at nogen af hans Betjente drev forbuden Handel.
Jeg har, skriver han, »mere søgt min Ære end min Fordel i
den Fabriks Drift, jeg under kongelig Naade har fortsat; jeg
har mere sorget for 300 Menneskers og deriblandt over 100
Familiers Vel end raadført mig med min egen Rolighed for
ikke endnu at nedlægge et Værk, som jeg har begyndt,

1 Under 1 Maj 1783 var de Coninck bleven udnævnt til Etatsraad.

Udenlandske Forbindelser. 265

skjondt det har mødt og møder utallige Vanskeligheder. Det
skulde derfor inderligen fortryde mig at være mistænkt for,
at en utilgivelig og hojst strafværdig Egennytte besmittede
mine saa rene Hensigter«.

De Coninck er forøvrigt altid ,i Forbindelse med uden­
landske Penge. I Avgust 1789 indbetaler han saaledes 10,000
Rd. til General-Magasinet fra en Kammerherre Wåchter, der
ønsker at blive naturaliseret; de skulle forrentes med 4 pCt.
og anbringes i en Fabrikindretning. — Og 1779 havde han
for sig og udenlandske Venner tegnet for ikke mindre end
54,400 Rd. i et Laan, som det asiatiske Kompagni optog. Sex
Skibe til Kina og fem til Indien vare udexpederede, medens
tre Skibe fra Kina og Trankebar stadig udebleve. Kompagniet
trængte til Penge, og saa gjennemførte Ryberg, at der blev
søgt et Laan for hojst to Aar paa 960,000 Rd. mod 4800 fire
Procents-Obligationer å 200 Rd., der sattes i Forbindelse med
500 Præmier til et samlet Beløb af 63,000 Rd. Der var imid­
lertid noget uregelmæssigt i den Maade, paa hvilken de Coninck
indbetalte det af ham tegnede Beløb, og det blev ikke alene
fremdraget paa Kompagniets Generalforsamling den 19 Marts
1781 af Agent Black, men det kom paany under Drøftelse, da
Kommissionen, der i 1783 nedsattes i Anledning af den store
Kassemangel, drog saa Meget frem.

Der er ingen Tvivl om, at de Coninck & Reiersen stadig
vedblev at have mange og gode Forbindelser i Udlandet. De
repræsentere saaledes i Begyndelsen af 1786 en Kreds Ant-
werpen-Fordringshavere, der i Alt krævede 287,000 GI. i det
forrige guineiske Selskab. De Coninck & Reiersen androg
om, at den til Kompagniets Afvikling i 1777 nedsatte Kommis-

266 De Coninck & Reiersen.

sion enten maatte befales hurtigt at slutte sine Arbejder eller
at Fordringshaverne strax maatte betales. Det var det af
Gustmeyers Enke & H. F. Bargum i 1764 oprettede Kompagni
med Oktroi af 18 Marts 1765, som det her drejede sig om.
Dets Maal var fra først Slavehandel og Oprettelse af et
Sukkerraffinaderi, men det fik strax de kongelige Forter paa
Guineakysten overdragne. Det havde imidlertid ikke kunnet
bestaa, og paa samme Maade gik det med det i 1781 op­
rettede østersøisk-guineiske Kompagni, som vi her lidt nærmere
skulle dvæle ved.

Hovedsagen var det østersøiske Kompagni, der oprettedes
i Anledning af »den mærkelig opmuntrende Bekvemmelighed,
som om faa Aar til Handelens og Søfartens Lettelse imellem
Øster- og Vesterhavet af den i Hertugdømmet Slesvig an-
læggende nye Kanal .[det er Ej der-Kanalen] kan forventes.
Det skulde drive al mulig Handel til og fra Østersøen med
Oplag af alle Slags østersøiske Varer og Produkter i Kjøben-
havn og i de ved Indløbene til Kanalen beliggende Steder«.
Med det forbandtes endelig »Vores guineiske Handel med al
sammes Ejendom og Tilbehør«, ligesom der overlades det en
Del »Vores grønlandske Handel tilhørende Skibe, Varer og
Effekter«. Det ser ganske storartet ud, Aktiekapitalen var tre
Millioner Rd. i 30,000 Aktier å 100 Rd., og Alt gik fortrin­
ligt i det første Aar. Men saa ramtes ogsaa dette Selskab af
de forandrede Konjunkturer, og 1785 andrage en Række In­
teressenter Kongen om at udløse dem. Det gjor han ikke,
men ved kgl. Resolution af 14 Juli 1786 skjænker han Sel­
skabet 400,000 Rd., for hvilke han vil betale Bankkontoret i
Altona Renterne. Selskabet rekonstrueres herefter, og en i

Østersøisk-guineisk Kompagni. 267

Avgust s. A. valgt ny Direktion havde just udarbejdet Forslag
til en ny Konvention, da den og Direktionen bleve — over­
flødige!

Finanskollegiet med Finansminister Ernst Schimmelmann
i Spidsen indstillede den 29 Maj 1787, at Kongen skulde til­
byde Interessenterne 70 Rd. pr. Aktie i fire Procents Obliga­
tioner, der skulde udtrækkes i 28 Aar, og at der skulde sluttes
endelig Kontrakt med de Personer, med hvem der alt var ind-
gaaet en præliminær Forening om Overtagelse af Selskabet og
alle dets Herligheder, herimellem ogsaa de gamle og nye Forter
paa Guinea med tilhørende Souverænitet. Det hedder herom
nærmere: »Til at forsikres om, at Entreprenører af saadan
Beskaffenhed findes, haver jeg Finansminister Grev Schimmel-
mann indladt mig i Mellemhandling med nogle formuende
Personer, om hvis almindelige Kyndighed i Handelssager og
fuldkomne Vederheftighed ikke kan være Tvivl, og forelagt
dem de Punkter, som man kunde være genegen til aller­
underdanigst at forelægge Deres Majestæt som Vilkaar, under
hvilke det østersøiske og guineiske Handelsselskabs Effekter
og Ejendomme kunde overlades. Vel have tvende andre
Handelshuse, som staa i god Anseelse, andraget skriftligt hos
mig, at de vare villige at indlade sig i Overtagelse af disse
Effekter og Ejendomme, saafremt man havde i Sinde at fore-
slaa en Forandring med Handelsselskabet, men Finanskollegium
har haft vigtige Grunde til den Formening, at hos disse ikke
fandtes alle de Egenskaber enten samlede eller i den Grad, som
kunde berettige os at give disse Fortrinet for hine eller at
lade dem konkurrere med dem.«

Det er en stor Ros, der herved ydes det Handelshus, der

268 De Coninck & Reiersen.

stadig ikke nævnes, men som er — de Coninck & Reiersen,
ti efter den kongelige Resolution af 30 s. M., d. v. s. af Dagen
efter, underskrives den foreslaaede Kontrakt den n Avgust
s. A. med dette Handelshus. Af 11,333 Aktier å 70 Rd. —
det var, hvad der var tilbage af den oprindelige Aktiekapital
— skulde Entreprenørerne indbetale 2333 og til Forrentning
og Amortisering af de resterende 9000 erlægge 37,800 Rd.
aarligt i 28 Aar, men saa skulde de desuden overtage de
400,000 Rd., som Kongen Aaret for havde skjænket Selskabet,
o. s. v. Det er igjen et stort og dristigt Foretagende, som det
store Hus indlader sig paa, men — det er en udtrykkelig Be­
tingelse — Forretningen maatte ikke føres i Husets Navn.
Den skulde have et eget Firma, egne Bøger o. s. v., og Kon­
trakten af 11 Avgust underskreves da ikke alene af de Coninck
& Reiersen, men ogsaa af William Pingel. Og dog var de
Coninck den eneste Underskriver. Han underskrev sit Firmas
Navn og — efter Fuldmagt — tillige Grosserer Pingels Navn.
Det var en 32aarig ung Mand, der lige havde ægtet de Conincks
ældste Datter Marie Anne.

Firmaet, under hvilket det østersøisk-guineiske Selskab
nu blev drevet, kom dog ikke til simpelt hen at hedde Pingel
& Kp.; det blev til Pingel, Meyer, Prætorius & Kp. De Coninck
& Reiersen associerede sig her med Agent Josef Meyer og Bog­
holder Jeppe Prætorius, saaledes at de Coninck & Reiersen stod
med syv Tiendedele i Foretagendet og de øvrige hver med en
Tiendedel. Den ledende Aand var og blev dog sikkert de
Coninck. Da Pingel døde i 1789, indtraadte 1791 i hans
Sted Chr. Vilh. Duntzfeldt (f. 1762), der samtidig ægtede de
Conincks anden Datter Marie Henriette. Det er et ejen-

Forhold til E. H. Schimmelmann. 269

dommeligt Forhold, at Direktørposten er en Svigersön-Bestil-
ling i Selskabet, og der er en anden Ejendommelighed, der oplyses
i et Brev fra de Coninck til Grev Schimmelmann. Det er af
31 Marts 1790, d. v. s. fra en Tid, da Huset »de Coninck &
Reiersen« lige er blevet forandret til »de Coninck & Kp.«, men
vi tage det dog med her.

De Coninck erklærer af Greven at have modtaget 24,000
Rd., hvormed denne participerer i Selskabet, og hvert Aar at
ville sende ham en Balance: »Men ligesom nu denne under
min Haand meddelende aarlige Balance i Tilfælde af nogen
Misforstaaelse skal tjene til Grund og Basis imellem os, saa
kunde Hs. Excellence, hans Arvinger eller Executores i ingen
Tilfælde henholde sig til Dhrr. Pingel, Meyer, Prætorius & Kp.
eller skulde være berettiget til af dem at fordre nogen Regn­
skab eller Oplysning i Anledning af hans Andel, saa meget
mere som han af Dhrr. ikke er kjendt som Interessent og
dette alene er en Andel, som jeg overdrager af den mig selv
tilhørende, saaledes at jeg alene derfor bliver ansvarlig.« Det
er, som om Selskabets Gang kun maa komme til Schimmel­
manns Kundskab ved de Coninck gjennem Udbyttet af
24,000 Rd., om hvilke det meget hensynsfuldt endnu hedder,
at han i Tilfælde af Tab ikke skal deltage i dette udover selve
Beløbet, men han skal til Gjengjæld saa heller ikke frit kunne
disponere over denne sin Andel i Selskabet, vil han afhænde
den, skal den overdrages de Coninck »efter en billig Estima-
tion, som vi forenes om«. Det er et rent personligt Forhold,
der etableres, eller — for at sige det rentud — en venlig Op­
mærksomhed, som Kjøbmanden, Etatsraad de Coninck, viser
Finansministeren, Grev Schimmelmann.

De Coninck & Reiersen.270

Overtagelsen af det østersøisk-guineiske Handelsselskab er
det tredje store Foretagende, der er knyttet til de Conincks
og Reiersens Navne, men' der er Oplysninger ogsaa om andre
Foretagender fra deres Side, navnlig i forskjellige dem over-
gaaede Domme. Alt synes den Gang at være kommet til
Proces, og de Coninck & Reiersen fulgte i saa Henseende
livligt med uden dog derved paa nogen Maade at høste Lavrbær.
Tværtimod. Dommene gik som Regel deres ofte haarde For­
dringer imod. Et billigt Forlig vilde have været langt klæde­
ligere, men her synes en vis Halsstarrighed hos Reiersen at
have gjort Udslaget. I eet Tilfælde forlyder det i alt Fald,
at de paagjældende Vexler bleve protesterede imod de Conincks
Ønske efter Reiersens Ordre. Det skyldes altsaa maaske væ­
sentlig ham, naar Handelshusets ofte strenge Optræden ind­
bragte det alt Andet end god Omtale. Det hed, at »disse
Millionairs chikanerede Medborgere med utidige Processer«,
og »en vis bekjendt Kjøbmand« skal have sagt, »at han med
Glæde vilde dø, naar han ikkun først maatte have den For­
nøjelse at se Dhrr. de Coninck & Reiersen bragte til Bettel-
staven«. I denne sidste Udtalelse kan der forøvrigt ligge en
ikke lille Portion Misundelse.

Da de Coninck og Reiersen sammen med John Brown
og C. H. Thalbitzer i 1774 udsendte den første private Ost­
indiefarer »Grev Bernstorff«, stod disse Fire muligvis ikke alene
om Expeditionen. Der udstædtes i alt Fald 390 Aktier i den
å 500 Rd., der altsaa kunne have været paa forskjellige
Hænder,1 og de Coninck og Reiersen have formentlig været

Denne Maade at skaffe Penge paa var sikkert almindelig. I ethvert
Tilfælde kan det oplyses, at der til en i sit Resultat saare uheldig ost-

Expeditioner og Processer. 2?I

Forretningsførere for Entreprisen, saaledes som de vare det i
1777 for Expeditionen med Skibet »Enigheden«, som de
sammen med C. A. Fabritius og N. Ryberg havde ladet bygge
paa Bodenhoffs Plads. Denne Expedition endte imidlertid
ikke lykkeligt. Skibet blev i 1778 gjort til Prise af de Franske
og indbragt til Isle de France, hvad der bl. A. medførte, at
Styrmand Lorentz Hdyer indtil 1780 kom til at lide under
Vold, Plyndring, Fængsel, Sult og Tørst. 1781 kom han
over New York her tilbage, men han og Forretningsførerne
kunde nu ikke enes om, hvad der tilkom ham. Der opstod
en hidsig Proces, der endte med en Hof- og Stadsrets-Dom
af 29 Januar 1781, hvorved de Coninck & Reiersen domtes
til at betale ham hans Fordring, 667 Rd. 10 Sk. som »udgivet
for Kost, Logis, Lys, Brænde, Vand(!) og Transport«, og en
ny Dom af 3 September s. A., der kjendte dem uberettigede
til i dette Beløb at fradrage 293 Rd. 2^4 p; denne sidste
Dom paalagde dem desuden Sagens Omkostninger samt Bøde
for unødig Trætte.

En langt storre Sag blev paadomt i 1789. De Coninck
& Reiersen havde i 1783 udrustet Skibet »Prinsesse Frederica«,
ogsaa til Ostindien, med en af dem valgt Superkargo Joh.
Chr. Metzendorf, og det var ordnet saaledes, at han deltog i
Expeditionen med ikke mindre end syv Sextendedele. Han
var en dygtig Mand, der for havde været ude for dem, og da

indisk Expedition 1781 med Skibet Juliane Marie var tegnet 145 Aktier
å 1000 Rd. paa 66 Hænder. Enkedronningen tog 5 Aktier, Kron­
prinsen 4, Arveprinsen 6 o. s. v. Indbyderne til Expeditionen vare
Skibskaptajn P. Holm og Kommerceraad P. R. Holm. — Om Avktionerne
over »Grev Bernstorff«s Ladning i September og Oktober 1777 s.
Adresseavisen for 23 Septbr. og 1 Oktbr. 1777.

De Coninck & Reiersen.

han nu selv deltog med en saa stor Andel, var der al Grund
til at vente et fortrinligt Resultat. Skjæbnen vilde det imid­
lertid langt anderledes. ' I Batavia døde Kaptajnen, Super­
kargoen og Halvdelen af Mandskabet. Skibet kom til at ligge
der i over et halvt Aar, det var derefter paa Grund af Mod­
vind og Uvejr 374 Maaned om at komme til Trankebar, og
paa Hjemrejsen derfra led det Havari. Det var Uheld paa
Uheld, men hertil kom endnu, at et ungt Menneske Andr.
Chr. Uhrbrock, der var med ombord fra Kjøbenhavn, i Hen­
hold til en Skibet medgiven Instrux efter Metzendorffs Død
troede sig berettiget og forpligtet til at forestaa Skibets Han­
delsaffærer, hvad han gjorde paa en saadan Maade, at Resul­
tatet blev — Tab. I Trankebar trak han ved Vexler 14,424 £
paa de Coninck & Reiersen, og det var disse Vexler, som
Reiersen imod de Conincks Ønske lod protestere, da de kom
hertil, hvad der vakte en umaadelig Opsigt og gav Anledning
til en stor Proces. For Højesteret mødte ikke mindre end
fire Advokater, en for de Coninck & Reiersen, en for Uhr-
brock, en for Guvernør Abbestee samt Handelshuset Harrop
& Stevenson i Trankebar og endelig en for C. S. Blacks Enke
& Kp. her. Men de Coninck & Reiersen bleve domte til at
betale, først ved Hof- og Stadsrettens Dom af 1 December
1788 og derefter endnu eftertrykkeligere ved Højesterets Dom
af 27 Juni 1789, der paalagde dem 12 pCt. p. a. i Rente,
Processens Omkostninger i begge Instanser samt Bøde for
unødig Trætte.

Men derved var Sagen endnu ikke ude af Verden. De
Coninck & Reiersen foranledigede, at en hos dem ansat
Kontorbetjent Chr. Jac. Lycke udgav en Pjece om Sagen »Noget

Irettesættes af Kancelliet. 273

til Publikum i en bekjendt Sag« (76 S.), og den udkom ogsaa
paa Tysk i Hamborg med en af Oversætteren forfattet Efter­
skrift, der lod Justitiarius i Hdjesteret, Konferensraad St. H.
Cordsen, forlange Forfatteren opsøgt og afstraffet.1 Dommen,
hedder det i Efterskriften, bragte Folk til at tro, at Hdjesteret
»die Persone und nicht die Sache verurtheilt håbe«. Og de
Coninck & Reiersen gik videre. I November 1789 indgav
de en Ansøgning, hvori de bad Kongen om, at en Kommis­
sion af erfarne, retvise, lov- og handelskyndige Mænd maatte
paany undersøge Sagen og derefter afgive en Erklæring til
Statsraadet, som da formentlig vilde vide at tildele dem den
Erstatning, som der tilkom dem, og fyldestgjorende vilde til-
intetgjore de vanærende Beskyldninger, som Modpartiet havde
brugt imod dem. Men Kancelliet optog ikke den Ansøgning
venligt. Det indstillede, at Andragerne enten maatte under­
kastes Generalfiskalens Tiltale eller i alt Fald tilkjendegives
Kongens Mishag med deres ubefdjede, dristige og formastelige
Klage. Den 11 Juni 1790 foretoges Sagen i Gehejmestats-
raadet, og det besluttedes, at Kancelliet skulde tilkjendegive de
Coninck & Reiersen, at deres ubefdjede Klage ikke kunde
komme i Betragtning.

Det var et fuldstændigt Nederlag, og det er værd at lægge
Mærke til, at under Sagens ovenfor nævnte sidste Akt blev
Handelshuset de Coninck & Reiersen opløst. Under 2 Januar
1790 skiltes de mangeaarige Kompagnoner. Men inden vi

1 Som andre til Oplysning om denne Proces udkomne Pjecer kan
mærkes : Anhang til Chr. J. Lyckes Noget til Publikum af en Jurist
paa Landet; — Mere til Publikum i en ikke nok bekjendt Sag fra
Andr. Chr. Uhrbrock; — Forsvar for Gouvernør Abbestee og Harrop
og Stevenson af P. Rosenstand Goiske.

18

274 De Coninck & Reiersen.

komme nærmere ind paa denne Ophævelse af det gamle
Kompagniskab, skal det nævnes, at de Coninck & Reiersen
ogsaa en Tid vare Grundejere sammen.

Under 3 April 1783 fik de Kjøbekontrakt paa det Danne-
skiold-Laurvigske Hotel, det nuværende Moltkeske Palæ, paa
Hjornet af Bredgade og Dronningens Tværgade, hvis Grund
den Gang gik langt ned i Bredgade og et Stykke ud til Store
Kongensgade. Den daværende Greve Chr. Conr. Danneskiold-
Laurvig synes at have været under Administration, og paa
Administrationens Vegne underskreves Kontrakten af Etatsraad,
Hdjesteretsadvokat Chr. Colbjbrnsen; Kjøbesummen var 46,000
Rd. Men da Greven faa Dage efter døde, nemlig den 9 April,
var Skiftekommissionen i Boet ikke villig til at give Skjøde;
dens Kjendelse i saa Henseende maatte indstævnes for Ober-
Hofretten i Kristiania, der under 25 November 1784 afgjorde
Sagen i de Coninck & Reiersens Favør. Under 23 Marts
1785 fik de Skjøde, men det var nærmest de Coninck, der
fik godt heraf. Han havde allerede i 1783 eller 1784 ind­
rettet sig i den store, herskabelige Ejendom, og 1788 tilskjødede
Reiersen ham sin Andel af den.

Der var imidlertid en Kompagnon endnu. Da Frederik
de Coninck og Hustru i 1786 underskrive en testamentarisk
Bestemmelse, den, hvorved Dronninggaard gjordes til et Fidei-
kommis, hedder det bl. A., at Bornenes Arveparter skulde
blive staaende i Handelshuset de Coninck & Reiersen, »naar
mine Associerede finde for godt [dem] at imodtage«, og disse
»Associerede« ere de to Testamentsvidner N. L. Reiersen og
de Conincks Broder Jean de Coninck. Denne sidste var født
1744, altsaa fire Aar yngre end Broderen, og var først Kjøb-

Jean de Coninck. 275

mand og Bankier i Amsterdam. Som Direktør i General-
Magasinet rekvirerer Broderen Silke igjennem ham, ved den
endelige Ordning af det brabantske Laan 1773 benytter han
ham, og Forbindelsen med ham gaar over paa Handelshuset de
Coninck & Reiersen. 1783 paategner det nogle af Chr. Vilh.
Duntzfeldt i Frederiksnagor udstædte Bodmeribreve: »At adres­
sere sig til Forfaldstiden til Mr. Jean de Coninck i Amster­
dam«. Samme Aar dør hans Hustru, født Schellebeck, og
det er muligvis de herved forandrede Forhold, der lade ham
flytte fra Holland til Danmark. Her ægter han den 7 Januar
1785 Reiersens Søster Cathrine Christiane (f. 1756), og umid­
delbart derefter bliver han Associé i Huset »de Coninck & Reier­
sen« ved en Kontrakt »primo Februari 1785«.

Denne baade Handels- og Svogerskabsforbindelse ved­
bliver imidlertid ikke. Christiane Reiersen’ dør allerede i
Juni 1789, og som ovenfor nævnt opløses Handelshuset de
Coninck & Reiersen i Begyndelsen af 1790, saaledes som det
bl. A. meddeles i en Skrivelse fra Frederik de Coninck til
Kancelliet i Anledning af det Ægteskab — det tredje — som
Broderen Jean den 14 Januar 1790 indgik med Johanne Sojie
Wieugel. Jean de Coninck, der fra 1789 var kejserlig russisk
Agent, var nu Associé i Huset de Coninck & Kp.

De to Aktstykker, hvorved »de Coninck & Reiersen«
opløstes, ere af 2 Januar 1790. Handelen overtages af de
Coninck og Silkefabriken af Reiersen, men forøvrigt give
Dokumenterne ikke mange Oplysninger. Man faar Intet at
vide om Handelshusets Formue, Intet om, hvor stor Reier­
sens Andel i det er. Det hedder kun, at de Coninck »ud­
betaler til Hr. Niels Lunde Reiersen den imellem os over-

18*

276 De Coninck & Reiersen.

enskomne Summa for hans i Societetet staaende Kapital«, og
Reiersen erkjender, at han »for nys meldte Summa er hleven
fyldestgjort og forndjet«. Det kan kun være et mindre
Tillæg, naar de Coninck yderligere forpligter sig til i femten
Aar at udbetale Reiersen 3000 Rd. aarlig, hvad han dog i
Virkeligheden meget uvæsentlig kom til at gjore. De aarlige Rater
bleve likviderede mod tilsvarende Beløb, som Reiersen skulde
udrede. For Fabrikens Overtagelse paalagdes der nemlig
denne en Udbetaling af 36,000 Rd., hvoraf 20,000 Rd. skulde
erlægges strax i østersøiske Obligationer, men Resten i aar­
lige Afdrag, i fem Aar 3000 Rd. og saa eet Tusinde Rigs­
daler i det sjette Aar. Reiersen afgik imidlertid ved Døden,
forinden dette Forhold helt var afviklet, og dermed bortfaldt
de Conincks Ydelser.

Ved Underskriften af Aktstykket vedrørende Handelens
Overtagelse af de Coninck er Jean de Coninck Vitterligheds­
vidne; ved Aktstykket vedrørende Silkefabrikens Overtagelse
af Reiersen er de Conincks Svoger, Kjøbmand og Grosserer
Hans Brandorph Vitterlighedsvidne. Denne, der var gift med
Fru 'de Conincks Søster Caroline de Joncourt, var Deltager i
Silkefabriken.

Trods de nævnte Aktstykkers lidet oplysende Indhold
staa vi imidlertid ikke ganske uden Antydning af, med hvilken
Formue Reiersen trak sig ud af Kompagniskabet med de
Coninck. Efter Traditionen udgjorde den ni Tønder Guld,
d. v. s. 900,000 Rd., hvad der i Nutidens Penge vilde
være saa meget som omtrent 2,700,000 Kr. Her er dog
det at bemærke, at der, da Boet efter Reiersen sluttedes i

Det Reiersenske Fond. 277

1798, kun tilfaldt det Reiersenske Fond omtr. 500,000 Rd.,
skjondt de i hans Testamente fastsatte Legater og Gaver
ikke udgjorde 100,000 Rd., og skjondt der i de 500,000 Rd.
er medtaget tre Aars Rente. Traditionen synes herefter at
have været i alt Fald noget for rundhaandet.

SIDSTE AAR OG TESTAMENTE.

om ovenfor nævnt kjøbte de Coninck 1781 Dronning-
gaard og fik her et Herresæde i stor Stil. Mellem alle

de der samlede Herligheder skal han endogsaa have haft An­
tiloper, hvad der tilfulde viser den Pragt, der her udfoldedes.
Som hans første Forbindelse her i Danmark, Konferens-
raad C. A. Fabritius, førte Hus paa Enrum ved Vedbæk, gjorde
Etatsraad de Coninck det paa Dronninggaard. I begge disse
Tilfælde drejer det sig dog formentlig mere om et landligt
Opholdssted end om Landbrug. Men en virkelig, helst stor
Landbrugsdrift synes at have øvet en ikke ringe Tiltrækning
paa Matadorerne i Datidens Forretningsverden. Konferens-
raad Niels Ryberg kjøber 1765 Frederiksgave ved Assens og
1774 Øbjerggaard ved Vordingborg; Generalmajor Joh. Fr.
Classen erhverver 1768 Korselitze og Karlsfeldt paa Falster
samt noget senere Arresødal og Grønnæssegaard ved Frede­
riksværk; Konferensraad Reinhard Iselin faar 1773 Hammerslag
paa en Del Ryttergods i Vordingborg Distrikt, hvoraf han danner
Godserne Iselingen og Rosenfeldt, o. s. v. Det var Mode saaledes,
om man ikke vil sige, at Tidens fysiokratiske Anskuelser uvil-

Reiersen som Godsejer. 279

kaarligt førte det med sig. Men ligegyldigt, hvorledes det
forholder sig hermed, sikkert er det, at N. L. Reiersen fulgte
Sporet. Han var ogsaa under 1 Maj 1783 bleven Etats-
raad.

Ved Kjøbekontrakt af 12 Oktober 1784, der fuldbyrdedes
ved Skjøde den n Juni 1785, kjøbte han for 136,200 Rd.
Godserne Nysø, Jungshoved og Oremandsgaard af Stiftbefa­
lingsmand ovet • Sjællands Stift og Amtmand over Roskilde
Amt H. A. Brockenhus, og ved Kjøbekontrakt af 5 April 1785
(Skjøde af 11 Juni s. A.) for 150,000 Rd. Lilliendal, Høfding-
gaard og Skuderupgaard af Kammerherre H. G. Lillienskjold,
hvortil endnu kom f. Ex. Mehrn Kirke, som han den 19 Maj
1785 for 5250 Rd. fik Skjøde paa af Konferensraad O. Chr.
Munthe af Morgenstjerne. Det er, som man ser, et stort
Godskomplex, N. L. Reiersen samlede i Egnen om Præstø og
ned imod Vordingborg, hvor hans Fætter Hans Henrik Peter
Reiersen, en Sön af Præsten Andreas Reiersen, sad som Amts­
forvalter.

Med ham raadførte han sig ved Kjøbet. Han skulde da
ogsaa administrere Godserne. Men denne Fætter-Administration
stod kun kort paa. Som vi nedenfor skulle se, ophørte den
med 1785, og Administrationen gik nu over til Justitsraad
Sören Engelbreth, der tidligere havde været Amtsforvalter i
Korsør og nu var Kommitteret i Rentekammeret.

Den nye Godsbestyrelse drev stærkt paa Udskiftning.
Reiersen viste sig heri paa Höjde med. Tiden. Men desuagtet
undgik han ikke Klager. I November 1791 klage 16 Gaard-
mænd i Bakkebølle under Lilliendal over ham, der i den An­
ledning sender Amtmand J. R. Bielke en længere Skrivelse,

28o Sidste Aar og Testamente.

hvori han bl. A. siger: »Ikke havde jeg ventet, at Klager over
Hoveriet paa mine Godser enten fra den ene eller den anden
Bonde skulde blive indgivet, siden jeg fra den Tid, jeg blev
Ejer af Jordegods, stedse har haft Omsorg for, at Hove­
riet for Godsernes Bønder kunde blive saa taaleligt som mu­
ligt. Saaledes har jeg, som bekjendt, ikke fordret Haandgjer-
ning eller den allermindste Hjælp af Bønderne ved den nye
Bygning, som jeg istedenfor den gamle faldefærdige har ladet
opføre paa Lilliendal, men ladet Alt forrette for Betaling.
Jeg har afskaffet det Hoveri, som forrige Ejer lod gjore til
hans Ejendomsgaard, gamle Skuderup-Gaard, lagt de af Bøn­
derne, han dertil brugte, hen til Lilliendal for der at komme
de øvrige Bønder til Hjælp og derved gjort et Offer af nogle
Hundrede Rd. aarlig, som jeg har mindre i Afgift«, o. s. v.
Klagen, slutter han, er ugrundet, Bøndernes »Koncipist« maa
ikke have kjendt Sagen, og Amtmanden giver »i alle Dele«
Skrivelsen sit Bifald. Rentekammeret fulgte Amtet, Klagen
blev ikke paaagtet, Reiersen har ogsaå ganske sikkert haft Ret.
Men nogen absolut rundhaandet Godsejer har han dog næppe
været. Da Kirken i Øster Egesborg trængte til et nyt Tag,
foreslog han at erstatte dens Blytag med et Stentag, hvad
Kancelliet tillod, idet det dog tillige bestemte, at Forskjellen
mellem Blytagets storre og Stentagets mindre Værdi skulde
gives til Sognets Fattige.

Det var store og smukke Godser, han havde erhvervet,
og Rejsen er sikkert ofte gaaet ud ad Vejen til Præstø og
Vordingborg. Her i Kjøbenhavn holdt Reiersen foruden tre
Piger baade Tjener og Kusk, og i hans Vognremiser fandtes
ikke mindre end een firsædet Karet, to tosædede Kareter, to

Assurance- og Pengeforretninger. 281

Chæser, en Postvogn og en stor Stolevogn. Efter Omstæn­
dighederne kunde han altsaa have endog flere Gjæster
med sig.

Over Landbruget glemte han imidlertid ikke sin Fabrik
og sin Kjøbmandsvirksomhed. I Silkefabriken, som tidligere
er omtalt, blev Hans Brandorph i 1786 Deltager med ham for
en Tredjedel, og hvad Handelsvirksomheden angaar, da sætter
den nu som for Spor for Retsskranken. I Juli 1793 søgte
saaledes Advokat J. L. Rottbøll om for Højesteret at maatte
fremlægge nye Dokumenter i en Sag, som han for Reiersen
førte mod det vestindiske Handelsselskab. Den angik Assu­
rancer, som Selskabet i 1790 havde tegnet hos Reiersen for
forskjellige Skibe og Ladninger. Reiersen gjorde Forretninger
som Assurandør, og en anden Art Forretninger, han ogsaa
drev, faar man et klart Begreb om, naar man hører, at han i
Begyndelsen af 1795 Kaptajnen, Overstyrmanden og tre
Negotie-Assistenter paa Kinafareren »Kongen af Danmark«
udlaante i Alt 6000 Rd. »paa Bodmeri og ret Avanture over
Søen«. Efter atten Maaneders Forløb skulde Laanene være
tilbagebetalte med et Tillæg af 30 pCt., og skete det ikke,
skulde der af det med Tillæget forhøjede Beløb betales 4 pCt.
p. a., men forulykkede Skibet, da skyldte Debitor ham kun
»hvad hannem af mit bjergede Gods i saa Maade å l’advenant
maatte tilkomme«. Af et lignende »Bodmeribrev« fra en
Skibskaptajn, der gik til Vestindien, ser man, at Præmien for
denne Fart regnedes betydeligt lavere, her var den ikke 30,
men 18 pCt.

Reiersen indlod sig imidlertid ogsaa paa ganske alminde­
lige Udlaan. Den 2 Januar 1791 fik saaledes Hs. Durchlau-

282 Sidste Aar og Testamente.

tighed Prinsen af Wurtemberg 8000 Rd. hos ham mod Ga­
ranti af Greve Ernst Schimmelmann, samme Aar fik Greve
Jørgen Scheel ogsaa 8000 Rd., 1792 Ludv. v. Brockenhus
15,000 Rd., 1795 Etatsraad Carl Chr. Clauswitz 500 Rd.
o. s. v., og det kan yderligere oplyses, at de 8000 Rd. til Grev
Scheel ikke ydedes direkte men af Israel Moses Cohn, der
derefter transportede Obligationen til Reiersen.

Det kan se særlig haardt ud, at residerende Kapellan i
Saxkjøbing Johan Paludan, da han i 1785 ikke kan skaffe
Kavtionist for et Laan paa 700 Rd., maa give Pant i hele sit
ringe Indbo, hvis væsentligste Bestanddel er Bøger; de vur­
deres til 400 Rd., medens han kun har Sølvtoj for 66 Rd.,
Møbler for 190 Rd., Porcellæn og Kjøkkentdj for 50 Rd.
o. s. v. Det er imidlertid ikke ondt ment. Laanet, hvoraf
der svaredes 4 pCt. p. a., vedbliver uopsagt, saa længe Reier­
sen lever, ja 1788, da Paludan bliver Sognepræst i Fanefjord
paa Møn, forøges det med 300 Rd., for hvilke Præstegaardens
Besætning stilles som Pant. Skjondt fjorten Aar yngre end
Reiersen var Pastor Johan Paludan kjødelig Fætter til dennes
Moder Anna Elisabeth f. Lunde, og efter Reiersens Død næv­
ner han i et Brev, at han fra sine første Studenteraar »havde
en lykkelig og opmuntrende Adgang i salig Etatsraadens Hus«,
og at denne ved sine formaaende Anbefalinger banede ham
»den første Vej til Levebrød.« Det Hele var lutter Velvilje
fra Reiersens Side, Forskrivningerne og Pantsætningerne kun
et Udslag af hans, som det andensteds hedder, »bekjendte Ak­
kuratesse«. Men at Formen var tvingende, fik Pastor Palu­
dan at føle i Reiersens Bo, skjondt han oplyste, at den Af­
døde, da han sidste Gang »havde den Ære paa hans Studere-

Kammerraad Peter Reiersen. 283

sal at tale med ham«, udtalte som sin Hensigt efter nogle
Afbetalinger paa Hovedsummen »at skjænke mig saa meget,
som Renterne af den ganske Kapital beløb sig til i de Aar,
jeg havde siddet inde med samme.«

Reiersen var næppe nogen blød Natur. »Hans alminde­
lig bekjendte bestemte Tænkemaade« fremhæves nok saa
meget som hans Akkuratesse. Det er derfor forstaaeligt nok,
at Alle ikke kunde komme ud af det med ham, og dette var
saaledes Tilfældet med hans ni Aar yngre Broder, Kammer­
raad Peter Reiersen, der var Amtsforvalter og Stiftsskriver i
Roskilde. Det Brev, hvormed denne anmoder Søkrigsproku-
rør Haagen om at møde for sig i den afdøde Broders Bo,
lyder saaledes: »Den liden Overensstemmelse, som altid har
fundet Sted imellem min nu afdøde Broder og mig, og at
han aldrig gjorde Noget for mig i levende Live, lader mig
ikke formode, at han har tænkt paa at gjore Noget for mig
efter hans Død, men fra eller til, tillader De, at jeg udbeder
mig ... at De vilde have Umagen med paa mine Vegne at
være nærværende.«

Det er nu ikke sandt, at Broderen aldrig havde gjort
Noget for ham. 1790 havde Niels Lunde fra Nysø kavtioneret
»indtil 1000 Rd.« for Oppebørsler, der havde været Broderen be­
troet i hans Embede som Ekvipagemester og Pakhusforvalter
ved det islandske Kompagni og endnu ikke vare afviklede, og
i den Afdødes Hovedbog fandtes Broderen opført som Skyld­
ner for ikke mindre end 3455 Rd. 1 y 8 0, en Gjæld, hvorom
denne, da Boet fordrer den betalt, udtaler, at han var sikker
paa at blive ukrævet for den: »den Afdøde vidste, hvor umu­
ligt det var at plukke Haar af den Skaldede«. Kammerraad

284 Sidste Aar og Testamente.

Reiersen har afgjort siddet smaat i det og muligvis ikke sjæl­
den stillet Anmodninger til Broderen, som denne ikke altid
har villet opfylde. Heri kan ligge en væsentlig Grund til
Uoverensstemmelsen.

Af andre Brødre, der naaede den voxne Alder, havde
Etatsraad Reiersen kun haft Kaptajnlöjtnant Hans Reimerl Reiersen,
men denne var alt i 1783 forsvunden med Orlogsskibet »Ind­
fødsretten« paa dets Hjemrejse fra Trankebar, og hvad Søstrene
angaar synes Forholdet at have været fortræffeligt. Den
ældste, den døvstumme Catharine Marie boede hos ham, og
hvad den næstældste Johanne Elisabeth angaar, da ydede
Broderen hende 400 Rd. aarlig til to Sönners Opdragelse.
Hun havde, som tidligere nævnt, først været gift med sin
Fætter Kancellisekretær Niels Lunde Reiersen (f 1781) og æg­
tede derpaa i 1785 en anden Fætter Etatsraad Wium. De to
Sönner vare af første Ægteskab, Andreas Reiersen (f. 1778) og
Peter Reiersen (f. 1780); de bleve begge Kjøbmænd.

Etatsraad Reiersen stod ogsaa i Forbindelse med Fættere
f. Ex. Kommandørkaptajn Christian Reiersens Sønner Etats­
raad og Deputeret i Kancelliet Holger Christian Reiersen (f. 1746)
og Kaptajn, Underekvipagemester i Frederiksværn Jens Reier­
sen (f. 1747). De fik begge nu og da Pengelaan hos ham,
Holger Christian en Gang endda 1200 Rd.,1 hvoraf han i 1789
kun skyldte 200 Rd. Om Tonen imellem dem kan neden-
staaende Brev vidne:

1 Laanet er muligvis stiftet i 1786, da Holger Christian Reiersen, der
den Gang var Justitsraad og Kontorchef i Kancelliet, holdt Bryllup
med Charlotte Kirstine Studsgaard. en Datter af Biskop Studsgaard i
Aalborg.

Forholdet til Fættere. 285

Meget kiære Fætter! Hermed sendes Din Broders Obligation tilbage
for hvilken Du var saa god igaar at tilstille mig Betaling, men da samme
kun lyder paa 198 Rd., har jeg faaet 2 Rd. for meget, som herved følger
tilbage. — At Du har betalt mig Rente af Dine egne 200 Rd. for et Aar
med otte Rigsdaler, beder jeg, at dette maa tiene til Forsikring med Tak
for god Betaling. — Gierne havde vi ønsket, at Du ikke var bleven for
hindret i Dit gode Forsæt at see os selv, vi mødes saa sielden — og Livet
er saa kort. Jeg ønsker Dig til Lykke med Din forehavende Reise. Det
vil være en kiær Tour for Din gode Kone. Jeg beder hende med Dig selv
paa det kierligste hilset fra mig og mine og er altid

Kbhvn. Din hengivne Fætter og Ven
den 4 Tuli 1789. N. L. Reiersen.

Slet saa godt var eller blev Forholdet ikke til en tredje
Fætter, den ovenfor nævnte Vordingborg-Amtsforvalter Hans
Henrik Peter Reiersen (f. 1750), der sad lunt inden Døre, men ogsaa
passede svært godt paa, saaledes som det fremgaar af hans Forhold
til Fætteren. Han var Raadgiver for denne ved hans Gods-
kjøb, men ikke saa snart var Kjøbet sket, for han lod Fætteren
vide, at han af de tidligere Ejere hvert Aar havde faaet 24
Favne Brænde, som han daarligt kunde undvære. Niels Lunde
Reiersen vilde imidlertid have Noget for Noget, og Fætteren
skulde da paatage sig Godsernes Administration, hvorfor han
mente at skulle have 400 Rd. om Aaret. Inden Aarets Ud­
gang er Forholdet imidlertid sprængt. Amtsforvalteren møder
kun »Fortrædeligheder, Chikaner, Bryderier og Mistillid« og
melder sig derfor fra til Nyaar, hvad der lader Etatsraad Reiersen
tilskrive ham følgende Brev:

Det gidr mig ondt, at man rammer Dig med samme Snært, man slaar
mig, og erfarer den af den Aarsag tagne Beslutning at nedlægge Inspek­
tionen over mine Godser til Nye-Aar. Du kiender min Grundsætning og
Tænkemaade. Enhver er Mester over sine Handlinger og Fremgangsmaade.
Og Du begriber da, at jeg ikke kan have et Ord at sige imod den Beslut-

286 Sidste Aar og Testamente.

ning. Ikke heller skal det i mindste Maade svække det Venskab, jeg altid
haver baaret til Dig.

Kiøbenhavn den 30 Novbr. 1735.
N. L. Reiersen.

Fordi Amtsforvalter Reiersen fratraadte Administrationen,
var det imidlertid ikke hans Tanke at opgive Brændet. Aar
efter Aar mindede han om det, og Korrespondancen endte
først med følgende Brev:

Du har skrevet mig et Brev til under 29 Februarii seenist. Jeg skrev
et til Dig under 3 Martii. Formedelst Posternes uregelmæssige Gang paa
den Tid maa disse tvende Breve have mødt hinanden; thi jeg modtog ikke
Dit forend den 4de Martii, samme Dag som mit maa have kommet Dig
tilhænde. Du anmoder mig deri om en aarlig Udvisning af mine Skove,
som jeg i forrige Tider skal have givet Løfte om; Men erindre: at den
Tid, jeg kan have lovet sligt, var det en Virkning af den nærmere For­
bindelse, vi da stoed i, formedelst at Du havde paataget Dig Opsynet over
Godserne. Da Du frasagde Dig det, frasagde Du Dig tillige de Fordele,
som dermed vare forbundne. Mine Skove ere saa medtagne, at de sikker-
lig ikke formaae at udreede, hvad Du forlanger.

Kiøbenhavn den 21 April 1792.
N. L. Reiersen.

Til nærmere Belysning af Forholdet skal det erindres, at
N. L. Reiersen for indtil 6000 Rd. var Kavtionist i Rente­
kammeret for Fætteren som Oppebørselsbetjent, og at denne,
da han i 1805 afgik ved Døden, efterlod sig en betydelig
Formue.

Etatsraad N. L. Reiersen stod som den rige Mand, til
hvem der fra alle Sider stilledes Fordringer. Det turde imid­
lertid være et Sporgsmaal, hvormeget han navnlig i sine sidste
Aar selv har kunnet nyde af sin Rigdom. Det er ganske
paafaldende, at der i de Dokumenter, hvorved Handelshuset

Lang Tids Sygelighed. 287

de Coninck & Reiersen i Begyndelsen af 1790 opløses, to
Gange bruges Vendingen, »hvis Reiersen forinden den be­
stemte Tid ved Døden afgaar«. Det er, som om han led af
et Onde, der ikke gav Haab om noget langt Liv. Han dør
jo ogsaa den 20 Juli 1795 »efter halvtredje Aars Sygdom«, i
hvilken han blev tilset af Lægen Justitsraad H. Callisen. Da
Rasmus Pedersen Sielle, der den 1 Maj 1795 havde været
hans Tjener i 6 Aar og 3 Maaneder, søger hans Bo om en
Understøttelse, taler han om den Afdødes langvarige Sygdom,
i hvilken der behøvedes megen Varsomhed. Svogeren Etats-
raad Wium bruger i et Brev Udtrykket »hans Helbreds stedse­
varende kritiske Forfatning«, et andet Sted nævnes »hans af-
vexlende, langvarige, haarde Sygdom«, og i 1793 maa ^er
have været en Krisis. Under Udkastet til hans Testamente
skriver han nemlig selv den 30 Marts 1793 : »Uvis om For­
synet skjænker mig Tid til at renskrive dette Udkast, haver
jeg besluttet, for at give det fuldkommen Kraft, at underskrive
og forsegle Udkastet selv, indtil jeg faar at se, hvad min Gud
beslutter med mig«.

I de Aar sad han, i alt Fald en Tid, paa sin »Studeresal«.
Her var det, at Pastor Johan Paludan »sidste Gang havde den
Ære at tale med ham i hans sygelige Tilstand«. Og i Studere­
værelset havde han et godt Bibliotek. Det var forsynet med
baade æsthetiske, historiske, filosofiske og tekniske Skrifter i
snart alle evropæiske Sprog; det talte 74 Folier, 353 Kvarter
og 1547 Oktaver foruden 44 Kort. Han sad imidlertid ikke
alene. Pastor Paludan kan som Vidner til sin Samtale med
den Afdøde og dennes Løfter nævne Søsteren Catharine
Marie Reiersen og Madam Anna Catharine Schou f. Bjornsen,

288 Sidste Aar og Testamente.

Enke efter Prokurator Schou i Roskilde, der begge i en Aar-
række havde været den Afdødes Husfæller; det maa være
dem, han mener, naar han i Brevet af 1789 til Fætteren
Holger Christian Reiersen siger »vi«, »os« og hilser fra
»mig og mine«. Hvad Søsteren angaar, da var hun som
tidligere nævnt døvstum, i Chr. Giessings Jubellærere (II, 1,
1781, S. 344) kaldes hun »dum og døv [d. e. døvstum] med
en ypperlig Forstand«. Men paa en eller anden Maade maa
hun dog have kunnet følge et Ordskifte, ti Pastor Paludan
nævner hende, som ovenfor anført som Vidne ved den sidste
Samtale, han havde med hendes Broder, og under 2 Februar
1797 afgiver hun sammen med Mdm. Schou en skriftlig Er­
klæring om, hvad denne den Gang sagde til den gjældbundne
Præstemand.

Det længe ventede Dødsfald indtraf Mandag den 20 Juli
1795. Det blev strax anmeldt til Skifteretten af Grosserer
Hans Brandorph, der boede paa Fabriken, og endnu samme
Dag afholdt Skifteretten en Forseglingsforretning, ved hvilken
foruden Brandorph endnu Søstrene Catharine Marie og Etats-
raadinde Wium vare tilstede ligesom Mdm. Schou. Dagen
efter stod Dødsfaldet averteret saaledes i Adresseavisen:

Da det har behaget Forsynets Herre at kalde fra denne til hiin bedre
Verden min hditelskede Broder Etatsraad Niels Lunde Reiersen Mandagen
den 20 Julii efter en langvarig Sygdom i sit Alders 53 Aar, bekiendtgidr
jeg herved dette for mig uoprettelige Tab for fraværende Paardrende og
Venner, forsikkret om deres Deeltagelse i denne min Sorg frabedes al
Condolence.

Catharine Marie Reiersen
paa egne og Sødskendes Vegne.

Just Ugedagen efter læses — ogsaa i Adresseavisen —
følgende »paa Ligpladen« anbragte Indskrift: »Her hviler

Det Reiersenske Fond oprettes. 289

Støvet af Etatsraad Niels Lunde Reiersen, som var født d.
16 Februarii 1742 og døde d. 20 Julii 1795. Hans Siel var
prydet med store Evner. Hans Liv var Virksomhed og Flid,
og hans Flid blev kronet med riig Velsignelse. Men tilligemed
denne behagede det ogsaa Forsynet at tildele Ham en riig
Lod af Lidelser. Disse erfarede Han især i en langvarig og
smertefuld Sygdom af 2x/2 Aar, som omsider endtes i en sagte
og salig Død«.

To Dage efter Dødsfaldet blev der holdt Aabningsforret-
ning i Boet. Ved den mødte som eventuelle Arvinger den
Afdødes Broder Kammerraad Peter Reiersen ved Fuldmægtig
fra Søkrigsprokurør Haagen, den Afdødes Svogre Etatsraad
Fr. Wium og Kommandør Chr. Fr. Pontoppidan, den Afdødes
forhenværende Svoger Agent Jean de Coninck, samt endelig
Justitsraad SJEngelbreth, Justitsraad Bertel Bjornsen og Gros­
serer Hans Brandorph. Frøken Cathariné Marie Reiersen var
som upasselig ikke tilstede. Den Afdødes Testamente blev
oplæst, og det har beredt maaske alle Familiemedlemmerne
en Skuffelse. Det var kun forholdsvis Lidt, der tillagdes
Slægten, i det Væsentlige tilfaldt Alt et af den Afdøde op­
rettet Fond, og Dhrr. Engelbreth, Bjornsen og Brandorph skulde
som »sidste Prøve paa deres Venskab for deres afdøde Ven«
forestaa Boet som Exekutorer. Da Protokollen ved Samlin­
gens Slutning skulde underskrives, vare dog kun Exekutorerne
tilstede, »Arvingerne — hedder det — havde imidlertid absen­
teret sig«, og det er forstaaeligt.

Foruden det ovenfor nævnte Udkast til et Testamente
forelaa et andet, mærkeligt nok ogsaa dateret den 30 Marts
1793 og paa en ringe Undtagelse nær Ord for Ord ens-

19

290 Sidste Aar og Testamente.

lydende med Udkastet. Reiersen ordner først Forholdet til Silke­
fabriken og sin Kompagnon i denne, Hans Brandorph, derefter
bestemmer han nogle Legater og Pensioner, og endelig opretter
han det senere saakaldte Reiersenske Fond. Vi skulle først
dvæle ved Legaterne og Pensionerne.

Han tænker paa sine Tjenestefolk, Betjente og Forvaltere.
Han giver hver af dem fra 100 Rd. til 1000 Rd. Tjeneste­
folkene desuden en aarlig Understøttelse i Forhold til deres
Tjenesteaar. Derefter skjænker han sine ovenfor nævnte Fættere
Etatsraad Holger Christian Reiersen og Kaptajn Jens Reiersen
hver 2000 Rd. til deres Born, og endelig tillægger han sin
afdøde Søster Cathrine Christianes otteaarige Datter Elisabet
de Coninck paa en vis nærmere bestemt Maade 10,000 Rd.
Det er ligesom en Tak til Navnet og Familien de Coninck,
den lille »Betsys« Fader var jo hans tidligere Kompagnon
Agent Jean de Coninck, men det kan ogsaa være Kjærlighed
til den afdøde Søster. Reiersen erindrer i det Hele enhver af
sine Søstre. Den ældste Søster, den døvstumme Catharine
Marie, der boede hos ham tilligemed Mdm. Schou, faar lige­
som denne 1500 Rd. om Aaret samt Ret til for Livstid at
benytte hans Lejlighed i Fabriken i Bredgade med tilhørende
Bohave, Sølv, Guld, Vogne, Heste m. m. Det nævnte Løs­
øre skjænkes hende og Mdm. Schou »til lige Deling, som de
bedst kan overenskomme«. Søsteren Johanne Elisabet Wlums
to Born Andreas og Peter Reiersen faa 400 Rd. hver om
Aaret, saa længe de leve, samt hans Bøger og Gangklæder,
og Søsteren Lovise Pontoppidans eneste Barn Erik Peter faar
200 Rd. om Aaret, saa længe han lever. Hans Broder Kammer-
raad Peter Reiersen faar Intet, men fra det Ojeblik hans Hustru

Forhold til Hans Brandorph. 291

Cathrine Reiersen f. Rosted bliver Enke, tillægges der hende
100 Rd. aarlig. Her er ligesom en lille Hævn over Bro­
deren.

Det er i alt Væsentligt, hvad Familien faar, d. v. s. meget
Lidt i Forhold til den store Formue. Saa faar Frederik de
Conincks Svoger, Kjøbmand eller Grosserer Hans Brandorph
langt mere. Han er for en Tredjedel Parthaver i Silke­
fabriken, og Testamentet tilbyder ham helt at overtage den.
Vil han det, skal Reiersens to Tredjedele i den opgjôres og
fra dem drages 40,000 Rd., som skjænkes Brandorph, der
for det Overskydende skal udstede en Obligation, der for­
rentes med fire Procent og ikke maa opsiges, saa længe han
fortsætter Fabriken. Vil han ikke overtage denne, skal den
realiseres, og af Reiersens to Tredjedele skal der saa skjænkes
Brandorph 30,000 Rd. Men hvad enten han overtager Fabri­
ken eller ej, bliver han Ejer af Ejendommen i Bredgade, hvori
den har Lokale, imod at han overtager Prioriteten i den
(15,000 Rd.) og afstaar Frk. Catharine Marie Reiersen og Mdm.
Schou den af Reiersen beboede Lejlighed til fri Beboelse for
deres Livstid. — Brandorph vælger at overtage Fabriken. I
Februar 1796 udstæder han i den Anledning en Obligation
paa 53,000 Rd. til Boet, og i Marts s. A. tilskjøder Boet ham
Ejendommen.

Herefter er der endnu kun tilbage at gjôre Rede for det
af Reiersen oprettede samlede Fond, d. v. s. hele hans efter­
ladte Formue, efter at de ovennævnte Legater ere udbetalte;
hvorved det dog maa erindres, at forsaavidt Legaterne ere
formede som aarlige Pensioner, komme de selvfølgelig Fon­
det tilgode efter de paagjældende Personers Død. Fondet selv

19*

292 Sidste Aar og Testamente.

maa ikke angribes, men dets Renter skulle halvt for Kjø-
benhavn og halvt for »samtlige Sjællands smaa Kjøbstæder«
anvendes til »aarlig udsættende Præmier og Opmuntringer til
Manufakturvæsenets og Industriens Udvidelse og Forøgelse
saavel i det Teoretiske formedelst gode og nyttige Skrifters
Forfatning og vigtige, nyttige, lærerige, betydelige Værkers
Oversættelse i det danske Sprog som i det Praktiske for­
medelst nye og nyttige Anlæg og deres fortsatte Drift til Lan­
dets og menig Mands Fordel«.

Det er alle Bestemmelserne, — og de ligesom minde om
Reiersens Virksomhed som Fabrikkommissær. I denne Stilling
var han særlig knyttet til Industrien i Kjøbenhavn, og Be­
stræbelserne for at skaffe de kjøbenhavnske Fabriker tilstræk­
keligt Spind bragte ham i Forbindelse med de sjællandske
Kjøbstæder. Denne Virksomhed maa have tiltalt ham og
givet ham gode Minder, men tillige Indtryk af Mangler, der
ved Vejledning maatte kunne afhjælpes, uden at han dog i
saa Henseende har stolet paa Statens Virksomhed. Ja til den synes
han snarere at have næret nogen Mistillid. Efter i Testamentet
at have indsat tre Exekutorer og fastslaaet, at Fondet frem­
tidig skulde bestyres af to Exekutorer, der stadig »imellem sig«
skulle vælge deres Efterfølgere, bestemmer han i et Tillæg af
18 December 1793, at Fondets Regnskab (og dermed afgjort
ogsaa dets Bestyrelse i det Hele), »under hvad Navn det end
være maatte, ingen Tid maa være undergivet eller henhøre
under noget Kollegium, Departement eller kongelig Indretning
enten med Foranstaltninger, Ordres, Revision eller Andet«.
Det er ikke Staten, der skal have Indflydelse paa hans Fond,
men den offentlige Mening. Regnskabet, foreskriver han ud-

Boets Slutning og Beholdning. 293

trykkeligt, skal »offentlig i Aviserne til Publici Efterretning
bekjendtgjores«.

Der er en ikke ringe Selvstændighedsfølelse heri, og
Fondet kunde da ogsaa godt staa paa egne Ben. Da Boet den
2 Juli 1798 afsluttedes, var dets Beholdning 499,009 Rd. 13 P
og herimellem kun 5716 Rd. 1 $ 8 P uvis Gjæld, der navn­
lig skrev sig fra Tilgodehavender hos Familien. Hovedposterne
her vare de 3455 Rd. 1 8 p, som den Afdødes Broder
Kammerraad Peter Reiersen i Roskilde skyldte, og 2000 Rd.,
som den Afdødes Svoger Kommandør Chr. Fr. Pontoppidan
skyldte. Her var altsaa Noget at virke med, og Exekutorerne
toge fat med al ønskelig Iver. Fondet havde alt begyndt at
virke, for Boet var sluttet.

Naar Reiersen i 1784 og 1785 kjøbte sine to Gods-
komplexer for henholdsvis 136,200 Rd. og 150,000 Rd., viste
han sig som en dygtig og forudseende Finansmand; de samme
Ejendomme indbragte Boet henholdsvis 228,600 Rd. og 241,650
Rd., hvad der tilsammen er noget over 50 pCt. mere end
Indkjøbssummerne. Fætteren, Amtsforvalter Hans Henrik Peter
Reiersen, der havde raadet til deres Kjøb, kunde da heller
ikke falde til Ro med Hensyn til det af ham ønskede Brænde.
Han søgte i Boet at hævde sin Ret for ti Aar til en aarlig
Brændeudvisning paa 24 Favne a 26 Mark, der løb op til ikke
mindre end 1040 Rd. Herpaa lød hans Fordring, men Exeku-
torernes Decision gik ham imod.

Familien har ganske sikkert følt sig skuffet ved Testa­
mentets Bestemmelser om det store Fond, men mange
Andre bragte de Glæde. I et Brev af 10 Januar 1796
til en af Exekutorerne hedder det, at Haabet om, at de

294 Sidste Aar og Testamente.

spindende Soldaterborn i Kjøbenhavns militære Kaserne­
skoler kunde faa en Understøttelse »af det Reiersenske Le­
gatum for Fabriksflid, haver glædet den gamle Guvernør,
General Gersdorff til Overdrevenhed«. Der sigtes til Kjøben­
havns Guvernør, General og Baron N. M. Gersdorff.

DET REIERSENSKE FOND.

et var ikke alene den gamle Guvernør Gersdorff, der
var glad over det Reiersenske Testamente. Den io

Juni 1796 skriver Raadmand Carl Pontoppidan til Kjøbenhavns
Magistrat, at han har overvejet, »hvor sjælden fra privat Med­
borger haves i Stadens Historie Exempel paa et Brev af Ind­
hold« som det »skjonne« Brev fra Exekutorerne i det Reier­
senske Bo. Under 4 Marts 1796 havde de underrettet Magistraten
om Testamentets Bestemmelser og udbedt sig dens Meddelelse
om, »hvad den maatte anse nu for Tiden nyttigst til at be­
fordre Manufaktur-Væsenets og Industriens Udvidelse i Kjø-
benhavn overensstemmende med Testators Ønske til Almen­
vel«, idet de bl. A. endnu forespurgte, om Staden ikke kunde
overlade en eller anden Entreprenør et Stykke af Fællederne
til Avling af Hor, Hamp, Tobak, Raps o. desl. »til Formind­
skelse saa vidt muligt af saadanne Varers Indførsel fra frem­
mede Steder«.

Exekutorerne havde alt begyndt at modtage Andragender.
Allerede i Avgust 1795 havde Arvingerne efter den Lukas
Frederik Jenner, der i Marts 1755 fik Privilegium paa et Kattun-

Det Reiersenske Fond.296

trykkeri i Kjøbenhavn, meldt sig. »Vor salig Fader — skrive
de — anlagde denne Fabrik uden at være Ejer af saadan
Kapital, som er nødvendig«. Det er hele Fortidens Drivhus­
industri, der her ligesom hilser paa det nye Fond. Og andre
Andragender vare fulgte efter, saaledes fra Den bestandige
Direktion for de militære Skoler i Kjøbenhavn, der ønskede Hjælp
til at faa Soldaterborn oplærte i at spinde og strikke, og fra
Klædefabrikant J. C. Scheidtmann, der ønskede en Karte-, Sluppe-
og Spindemaskine; Pastor P. D. Faber i Jungshoved vilde op­
rette et Sognebibliotek i Stavreby, svarende til det, han havde
oprettet i sit forrige Kald Asmindrup, og Joakim Jensen i
Vordingborg vilde have Hjælp til at fortsætte sin lille
Handel.

Man kan herefter godt forstaa, at Exekutorerne kunde
ønske Fondets Virksomhed begyndt uden Hensyn til Boets
Slutning. De skrev da under 4 Februar 1796 til Stiftamt­
manden over Sjællands Stift Greve J. H. Knuth, der under
12 Marts s. A. underrettede Magistraterne i Sjællands samtlige
Kjøbstæder om Fondets Stiftelse. Under 4 Marts skrev Exe­
kutorerne, som ovenfor nævnt, til Kjøbenhavns Magistrat,
der sendte Skrivelsen videre til Kjøbenhavns 32 Mænd (Da­
tidens Borgerrepræsentanter) og yderligere under 1 April til­
skrev en Række af Byens Lav. Endelig henvendte Exekutorerne
sig direkte til Almenheden ved Avertissementer i Berlingske
Tidende og Adresseavisen for 18 Marts 1796. Efter heri at
have gjort Rede for Fondets Oprettelse, opfordre de Enhver,
»som ved nyttige Anlæg, gode Maskiners Indretning, gjorende
Forbedringer i en eller anden Del af Industriens og Økono­
miens Grene, tro sig fortjente til at tage Del i Fondets Præ-

Skrivelser fra en Række Lav. 297

mier og Understøttelser, at indkomme i den Henseende til os
med deres Forslag«. Og den samme Opfordring rette de til
dem, »hvis Indsigter give dem Evne og hvis Kjærlighed til
Fædrenelandet giver dem Lyst til at forfatte gode, nyttige,
lærerige Skrifter til det Almindeliges Vel saa og Oversættelser
af vigtige og gode Skrifter i det danske Sprog overensstem­
mende med Testators Vilje«.

Herefter indløb der en Del Ansøgninger, men dog langt­
fra saa mange, som man skulde have ventet. Fra Marts til
December 1796 indkom der kun 22 Ansøgninger, af hvilke
13 vare fra Kjøbenhavn og 9 fra Provinserne. Først under
25 Januar 1797 indløb der Svar fra Kjøbenhavns Magistrat,
bilagt med Skrivelser fra de 32 Mænd ligesom fra en Del af
Kjøbenhavns Lav. Og flere af disse Skrivelser ere ganske
karakteristiske. De vise bl. A., hvor lavt Datidens Haandværk
stod. Guldsmedene skrive, at de »staa meget tilbage fremfor
andre Nationer særdeles i Henseende til Arbejdets Kvantitet
og Pris«, de mangle Maskiner, en Presse, en Valse, en Guil-
lochermaskine og en Slibemaskine. Gørtlerne sige væsentlig
ganske det Samme. Kobbersmedene ønske eet Kobbervalse­
værk til ved Siden af det van Hemmertske paa Brede, men
Lavets »nærværende Vanmagt« tillader det ikke selv at entre-
prenere et saadant Anlæg. Urmagerne ønske gode Fagskrifter
oversatte paa Dansk samt Præmier udsatte for Svende, der
efter at have tjent fire å sex Aar forfærdige Mesterstykke og
indtræde i Lavet, medens de nu nedsætte sig som Fuskere
eller faa Mester-Bevilling, hvad der fra Lavets Synspunkt be­
tragtes som nok saa fordømmeligt. Dug- og Tojmagerlavene
sige væsentlig Ingenting, saa det eneste Lav, der viser nogen

298 Det Reiersenske Fond.

Livlighed, er Linnedvæverlavet. Det er harmfuldt over, at
der til offentlige Stiftelser indføres en Mængde flamsk Lærred,
som det godt kunde paatage sig at producere, hvad der for-
saavidt kan forundre, som Tidens Uvilje mod Lavsvæsenet
havde givet sig Luft overfor dette Lav i et Reskript af 1788,
der ved at forbyde Tilgang til det ligesom vilde forberede
dets Ophævelse. Fremtidige Linnedvævere skulde hver for
sig have Privilegium. Lavet klagede sig jammerligt i 1791,
og det maa da være den siden 1793 Paany tilladte Tilgang,
der har oplivet det, skjondt den i for sig ikke var stor.1

Det er med disse Skrivelser som Baggrund, at Kjøben­
havns Magistrat former sit Svar. Den anbefaler som »en for
det Reiersenske Legato passende og med Testators Vilje over­
ensstemmende Gjenstand« at skaffe Byens Metalhaandværkere
de mekaniske Indretninger, de nu mangle, idet den tillige
anbefaler, at nogle duelige Svende i disse Professioner sendes
til Udlandets bedste Arbejdssteder med Udsigt til eventuelt at
blive satte i Stand til at arbejde for egen Regning, naar de
komme godt oplærte tilbage. Med Hensyn til Landets Forsyning
med indenlandske Lærreder o. s. v. følger Magistraten imidler­
tid ikke ganske Linnedvævernes Lavstanker, men lægger Vægt
paa Gjenopvækkelsen af »den huslige Flid, som udi de fleste
Familier af Hovedstadens Indvaanere i de senere Tider saa
meget har tabt sig«.

Paa dette Punkt var den ovenfor nævnte Raadmand Pon-
toppidan meget ivrig. Han sorgede »over denne Hovedstads
som de andre Kjøbstæders saa yderligen forfaldne Husindustri«,

1 Se Borgervennen, 1794, S. 401—2, 490—91, 510, 534—38.

Virksomhed i Kjøbstædeme. 299

og de 32 Mænd gaa i en lignende Retning. De lægge Vægt
paa »Forslag, hvorved mange ørkesløse Hænder af Ungdom
og Alderdom af den trængende Klasse kunde sættes i Arbejde
til saadanne Tings Forfærdigelse, som daglig behøves og hid­
indtil ere kjøbte og kjøbes af Fremmede«, f. Ex. Spind af
Hamp, Hör og Blaar til Betræk- og Paklærreder o. s. v. Naar
Exekutorerne have ønsket Stykker af Kjøbenhavns Fælleder
overladte til Dyrkning af Hör, Hamp, Tobak og Raps, gjöre
de endnu specielt opmærksom paa, »at disse Slags Avling
egentlig henhører til de mindre Kjøbstæder, hvor Jorderne
ikke ere saa kostbare og uundværlige til andet Brug«.

Kjøbenhavn peger altsaa direkte paa Kjøbstæderne. Men
her behøvede Fondet saa vist ingen Opfordring. De fra Kjøb­
stæderne indkomne Andragender havde alt givet Anledning
ikke alene til Forhandlinger, men til Resultater, skjöndt man
ikke troede at kunne gaa ind paa at opmudre deres Havne,
saaledes som det var ønsket fra Roskilde, Kallundborg og
Næstved, eller paa foran Toldboden i Helsingør at bygge to
Bygninger, hvor de Ilandkomne kunde faa alt »det behøvende
af nødvendigt og unødvendigt«. I Kallundborg havde et
under 26 Marts 1792 stiftet patriotisk Selskab paa Foran­
ledning af Stiftamtmandens Cirkulærskrivelse af 12 Marts
1796 sat en Spindeskole i Gang, nu gjaldt det at indføre
Dyrkning af Hör, og Forhandlinger med Roskilde havde ført
til Oprettelse af en Spindeskole. Hvor megen Vægt Exeku­
torerne lagde paa disse Kjøbstad-Forbindelser, kan i det Hele
ses deraf, at de under 24 Marts 1798 tilskrev Stiftamtmanden,
at da de hidtil kun vare komne i Forhandling med fem
Byer (Roskilde, Kallundborg, Slagelse, Ringsted og Næstved),

300 Det Reiersenske Fond.

agtede de ved to udsendte Mænd at sætte sig i direkte For­
bindelse med de øvrige sjællandske Kjøbstæder, og fra April
til November s. A. fik nu Vægterne og Raadstueklokkerne rundt
om i de ellers saa stille Byer travlt med at sammenkalde de
»eligerede« Borgere eller hele Borgerskabet.1

De to udsendte Mænd vare Kammerraad, fhv. Amts­
forvalter i Holbæk Jens With (f. 1741, f 1814) og Older­
manden for Kjøbenhavns Linnedvæverlav Mathias Kohlert, der
muligvis var en Broderson af den tidligere nævnte, fra Tysk­
land indkomne Toj mager Caspar Heinrich Kohlert. Han var
bleven Medlem af Lavet i 1772 og Oldermand for det i 1781,
hvad han vedblev at være til sin Død den 1 April 1807.
Linnedvæverlavets Henvendelse til Fondet havde gjort Ind­
tryk, og Oldermanden, hvem den skyldtes, nød godt deraf.
Han blev som nævnt Fondets Rejsekommissær, og allerede
forinden havde han sammen med sin Broder Caspar Kohlert
og Svoger Jacob Ehlert, der ogsaa begge vare Linnedvævere, af
Fondet faaet Understøttelse til et af dem paa Amager paa­
begyndt Forsøg med Horavl og endvidere til Anskaffelse af
en Horbrækkemaskine med flere Redskaber samt til de i et
Spinderi paa Dragør nødvendige Rokke og Hasper.

Hvad Kohlert interesserede sig for, ligger klart for, og
hvad Kammerraad With angaar, da var hans Specialitet det
danske Kystfiskeris Ophjælpning. Han fik ogsaa i 1799 et

1 Møderne fandt Sted i Helsingør 11 April, Kjøge 16 Maj, Storeheddinge
18 Maj, Frederikssund 30 Juni, Slangerup 4 Juli, Hillerød 5 Juli, Hol­
bæk 10 Septb., Nykjøbing 12 Septb., Roskilde 18 Sept., Præstø 13 Okt.,
Vordingborg 17 Okt., Næstved 20 Okt., Skjelskør 15 Novbr., Korsør
21 Novbr., Slagelse 24 Novbr. og Sorø 26 Novbr. Enkelte Steder va­
rede Møderne mere end een Dag.

Fondets første Virksomhed. 301

Fiskeriselskab dannet, men næppe med noget stort Resultat,
ti læser man hans i Iris og Hebe for samme Aar meddelte
Efterretninger om hans i 1798 for det Reiersenske Fond fore­
tagne Rundrejse til de sjællandske Kjøbstæder, maa man for-
bavses over disses fattige Forhold og ringe Udvikling. Hvad
Fondets Exekutorer angaar, da ligger deres Program i deres
Instrux til Dhrr. With og Köhlert. Den nævner først Fremme
af Hör-, Hamp-, Raps- og Tobaksavl, Forskud til Anskaffelse
af Törreovne, Brække- og Skjættemaskiner »efter den Maade,
man paa Amager har ladet indrette«, Forskud og Præmier til
»andre Fabrikanlæg«. ligesom til »Fiskeri af Stranden« med
tilhørende Törren, Salten og Forhandling af Fiskene samt
endelig til Indretning af Spindeskoler »paa lige Maade som
alt er sket paa Kristianshavn, Dragør o. ft. Steder« og til
Vævning ikke alene af Hör- og Blaarlærred men ogsaa af uldne
Töjer.

Da Exekutorerne efter Boets Slutning i et den 23 Sep­
tember 1798 dateret lille Skrift gjöre Rede for deres Virksom­
hed i Fondets Tjeneste, fremsætte de et ganske lignende Pro­
gram, hvortil væsentlig endnu kun föjes Understøttelse af
originale Skrifter og Oversættelser. Fondet havde paa den
Tid disponeret over 5978 Rd., og de først udbetalte Penge
tilflød sikkert den militære Kaserneskole i Kjøbenhavn og
Linnedvæverne Köhlert og Ehlert. Horavlsanlæg vare skete
paa Amager, et Par andre Steder i Kjøbenhavns Omegn og
ved Kallundborg; Spinderier vare bragte i Stand i den tyske
Skole paa Kristianshavn, paa Dragør, i Roskilde, Helsingør,
Kjøge, Storeheddinge og Hillerød; der var gjort Skridt til
forskjellige »Vævnings-Anlæg«; Tobaksavl var paabegyndt ved

302 Det Reiersenske Fond.

Præstø, Roskilde o. fl. St.; der var tilsagt Usserød Værk en
Præmie af tre Procent, naar det havde sex Væve i Gang, og
lignende Tilsagn vare givne den Jennerske Kattunfabrik og
Strompefabrikant Caspar Philip Hoffmann\ Blikkenslager H.
Irgens1 havde faaet et rentefrit Laan paa 500 Rd., »Maskinmester«
Heinrich Koch et Laan paa 600 Rd. til Karte-, Spinde- og
Sluffemaskiner samt Indkjøb af dansk Uld; hos Kunstsmed
H. Chr. Gamst var der gjort Forsøg med Bygning af en hen­
sigtsmæssig Tærskemaskine, og endelig var der truffet Aftale
med Lægen J. F. Bergsøe om en dansk Bearbejdelse af Descrip-
tion des arts et métiers.

Saaledes var i alt Væsentligt den af Exekutorerne ved
Boets Slutning i Fondets Tjeneste udfoldede Virksomhed.
Mellem de indkomne Ansøgninger var der fire, der pegede
paa tidligere Forhold til Fondets Stifter. Klædefabrikant
J. C. Scheidtmann præsenterer sig »som den, der baade selv og
mine Forældre for mig har handlet med salig Etatsraaden for
mere end een Tønde Guld«; Literatus Chr. Dreyer siger, at
Reiersen »i tre forskjellige Tider har kjendt og yndet ham«;
Silkevævermester Hans Jensen Dyhr havde i 31 Aar været ved
Reiersens Silkefabrik, og »Maskinmester« Heinrich Koch be-

1 Henning Irgens var en for sin Tid usædvanlig energisk Mand. I sin
første Ansøgning til Fondet af 3 Oktober 1796 siger han: »Norge er
mit Fødeland, Bergen mit første Undervisningssted i Professionen, men
Amsterdam og især London, hvor jeg tvende Gange har været baade
for at lære tilgavns og fomemlig for Lakeringens Skyld, have været
mine bedste og kjæreste Højskoler«. I sin anden Ansøgning af 21
September 1797 oplyser han, at han »i Aar« har udført til St. Croix
for 557 Rd. 5 y, til Surinam for 226 Rd. 4 $ 8 p og til Madeira for
450 Rd. 3 8 p, i Alt for 1235 Rd. 1 $ og herpaa givet 12 pCt.
Rabat.

Fhv. Arbejdere i Silkefabriken. 3°3

retter, at han i 1755 var bleven forskreven fra Schweits til
Silkefabriken, hvor han derefter i lang Tid arbejdede og ind­
rettede en Tvindemaskine bestaaende af 40 Spil, der dreves
kun af een Person. Af disse fire Ansøgere kom Fondet kun
de to Sidste i Møde, Heinrich Koch fik som ovenfor nævnt
et Laan paa 500 Rd. og H. J. Dyhr (i Aaret 1798—99) et Laan
paa 200 Rd. »til Fabrik udvidelse af Bomulds- og andre ordi­
nære Tojer«. Exekutorerne passede i det Hele paa, at Fondet
ikke blev en Understøttelseskasse for Personer, der havde
været i Reiersens Brød. Da Kommercekollegiet i 1803 hen-
viste fhv. Mester ved Silkefabriken Joh. Dan. Meyer til det, og
i 1806 en gammel Kvinde Maren Hald, der havde forestaaet
en Silkevindeskole for Fabriken, svare de begge Gange, at
Fondets Bestemmelse er Industriens Fremme, og at det kun
kan udrede Understøttelser o. lign, til de i Stifterens Testa­
mente udtrykkelig nævnte Personer. At Exekutorerne ikke
vare vel stemte for Anmodninger, der stod i Forbindelse med
Arbejde i eller for Silkefabriken, kan dernæst i og for sig godt
forstaas.

Som ovenfor nævnt var Fabriken bleven overtagen af
Grosserer Hans Brandorph, der var Parthaver for en Tredjedel
i den. Af de øvrige to Tredjedele skjænkede Testamentet
ham, hvis han overtog Fabriken, 40,000 Rd., ligesom det
yderligere tillagde ham den store Ejendom i Bredgade, hvori
den havde Lokale. Man skulde tro, at Fabriken under saa-
danne Forhold kunde blive en rentabel Forretning, selv om
Konjunkturerne, som vi have set, vare nedadgaaende. Til de
tidligere herom anførte Træk kan fdjes, at den ovenfor nævnte
Mester ved den H. J. Dyhr maatte finde sig i at gaa ned paa

304 Det Reiersenske Fond.

almindelig Svendeløn. Brandorph maa ogsaa have haft just
dette Syn, siden han valgte at overtage Fabriken og i Decem­
ber 1796 fik Alt i saa Henseende ordnet med Kommerce-
kollegiet. Han bevarede mod de Conincks Kavtion Krediten
paa 40,000 Rd. i Banken, overtog den gamle Gjæld til Ge­
neral-Magasinet paa 19,802 Rd. og fik sat igjennem, at den
Reiersen tillagte aarlige don gratuit delvis kom ham til­
gode derved, at en mindre Sum hvert Aar blev afskreven paa
Gjælden, ligesom han endelig ved denne Lejlighed skaffede
H. J. Dylir et Laan paa 500 Rd. til at begynde en selvstændig
Virksomhed med.

Brandorphs gode Haab varede imidlertid ikke længe.
Allerede 1797 søgte han — forgjæves — om, at hans Fuld­
mægtig P. A. Neumann maatte faa Ret til i aaben Bod at for­
handle Fabrikens samt alle andre Silke- og Halvsilke varer.
Fabriken arbejdede med 50 Stole, der frembragte for c. 40,000
Rd. Silketøj om Aaret (c. 800 Rd. pr. Stol). Men 1799 søgte
han, ogsaa forgjæves, om et Laan paa 15,000 Rd., og 1801
er han fallit. Paa denne Tid beskjæftigede han med Joh. Dan.
Meyer som Mester kun 32 Svende, og han forklarede, at Fa­
briken, siden han overtog den, havde bragt ham et Tab paa
45,047 Rd. Inden Aarets Udgang havde han imidlertid op-
naaet Akkord, og Fabriken fortsattes under to fra London
komne Silkefabrikanter Richard Bawerstock og hans Brodersøn
John Bawerstock.

Den faar nu efterhaanden 67 og saa c. 100 Arbejdere,
der dog for storste Delen ere »meget gamle« og slet ikke ere
tilfredse med de under den nye Bestyrelse forandrede Forhold.
Det er John Bawerstock, der særlig forestaar Fabriken, og det

Reiersens Silkefabrik ophører. 3°S

er ikke alene de danske Arbejdere, der ikke kunne komme
ud af det med ham. En af de fra England medbragte Ar­
bejdere, Peter Bachellier, forlader Fabriken i 1802. Det Samme
gjor Richard Bawerstock i 1803, og nu gaar det rask ned ad
Bakke igjen. 1803 er der kun 14 Vævestole i Gang, og i
April 1804 staar Fabriken helt stille.

Under disse Forhold er det naturligt, at dens mange
Kreditorer komme i Bevægelse. Ejendommen i Bredgade
bliver sat til Avktion, og Etatsraad Frederik de Coninck, Agen­
terne Jean de Coninck og Chr. Villi. Duntzfeldt samt Baron
Ch. J. Selby, der alle ere Kavtionister for Brandorph og have
Pant i Ejendommen, lade sig den udlægge. Fabriken fort­
sættes herefter i de gamle Lokaler, men stadig under uheldige
Forhold. John Bawerstock dør den 29 Januar 1807 kun 46
Aar gammel; istedenfor ham kommer hans gamle Farbroder
Richard Bawerstock, der klager stærkt over den franske Kon­
kurrence og Hofsorgen i 1808 ved Kristiaq VII’s Død. 1813
maa Fabriken flytte fra Bredgade til Kjøbmagergade, men nu
fører den kun en ren Skintilværelse. 1815 tilraades dens
Realisation, og 1817 gjores der Arrest hos Bawerstock, der nu
staar husvild og brødløs. Efter i nogen Tid at have faaet
Smaaunderstøttelser af Kommercekollegiets Fattigkasse, opnaar
han i 1820 en lille Pension, og afgaar endelig 1828 ved
Døden.

Den Silkefabrik, der i 1737 under store Forventninger
grundlagdes af Englænderne Samuel Wilkins og John Beckett,
vedblev ikke i hundrede Aar. Efter stærke Omvexlinger gik
den sorgelig tilgrunde under to andre Englændere John og
Richard Bawerstock. Efter i 49 Aar at have været i For-

20

306 Det Reiersenske Fond.

bindelse med Navnet Reiersen, havde den stolte Minder fra
Tiden under Etatsraad N. L. Reiersen, men blev nu ogsaa ved
sit Ophør Aarsag til et stort Tab for det af denne stiftede
Reiersenske Fond.

Reiersens Ven og de Conincks Svoger Grosserer Hans
Brandorph stod som den betroede Mand paa Skiftet efter
Reiersen. Alle dets rede Penge, alle Ind- og Udbetalinger pas­
serede ham, og efter at Fondet var traadt i Virksomhed, var
hans Kontor i Bredgade ogsaa Fondets Kontor. Saaledes ved­
blev det til 1801. Men i dette Aar forsvinde de to Poster i
Fondets Regnskaber, der lyde hver paa ioo Rd. til Brandorph
for henholdsvis »Kontors Holdelse« samt for »modtagne og
udbetalte Renter«, og samtidig forsvinder hans Navn som
Exekutor under Regnskabet. Det var det Aar, han gik fallit
i. De tidligere venskabelige og fredelige Forhold forvandles
til en hidsig Krig. Brandorph var jo fra Kjøbet af Silke­
fabriken Debitor til Fondet for 53,000 Rd., der efter Testa­
mentet ikke kunde opsiges ham, saa længe han drev Fabriken,
men Fondet kunde ikke tro, at han virkelig drev den, efterat ikke
alene John Bawerstock var traadt til, men Brandorph selv var
flyttet til Haag. Det lagde derfor Sag an imod ham og skrev
gjentagne Gange, baade 1802 og 1803, herom til Kommerce-
kollegiet. Men formelt stod Brandorph stadig som Entrepre­
nøren. Skjondt Renterne udeblev, kunde der ikke faas Dom
over ham paa Kapitalen. Først da Ejendommen i Bredgade
1805 blev solgt, løstes Forholdet, men Resultatet blev da kun,
at de 53,000 Rd. flyttedes fra de rentebærende til de uvisse
Kapitaler. Fondets Regnskab for det nævnte Aar indledes
med en udførlig Redegjorelse herfor, og som »uvis Kapital«

Det danske Silkeselskab. 307

figurerer Beløbet nu til 1809, da det stryges som tabt. Den
29 Maj 1809 døde Brandorph i Amsterdam i fattige Om­
stændigheder.

Under disse Forhold kan man forstaa, at Fondet ikke
var meget tilbøjeligt til at understøtte Silkeindustri i Dan­
mark, og dog har det givet enkelte saadanne Understøttelser.
1820 yder det Silke- og Bomuldsfabrikant Jens Christian Dyhr1
et Laan til Væveredskabers Anskaffelse, i 1821 den Samme
et lille Beløb til Anskaffelse af nogle brede Væve ligesom
Silkevæver Ostermann, Silkefabrikant Møller samt Silke- og
Bomuldsfabrikant Bawerstock Smaabeløb til Væve og Indkjøb
af Silke. Dyhr støttes endnu i 1822 og 1823, men nu synes
han at være bleven Hattefabrikant. Det er Silkeindustriens
sidste Forsøg her i Landet, vi staa ved,, ti man kan trø­
stig fuldstændig se bort fra Det danske Silkeselskab, der blev
stiftet i 1841 og anlagde en Plantage for Morbærtræer først i
Classens Have og derefter i Glaciet udfor Døvstummeinstitutet.
Skjôndt en Mand som Kammerraad Drewsen paa Strand­
møllen levende interesserede sig for Sagen, kom der selv­
følgelig Intet ud af den. Men som enhver Bevægelse i den
danske Industri sætter ogsaa dette Forsøg sit Spor i det
Reiersenske Fond. 1843 Fabrikør C. A. Feilberg, der var
Medlem af Selskabets Bestyrelse, en Rejseunderstøttelse af
Fondet paa 200 Rd. for i Berlin at gjôre sig praktisk bekjendt
med Silkeavl, og samtidig yder det selve Selskabet 100 Rd.
»til Anskaffelse af Inventariestykker, fornemlig til Silkens

1 Hans Jensen Dyhr, som aldrig driver det til noget Stort, skjôndt han
1808 staar som Oldermand for Silkevæverlavet, var død i 1811, og
havde bl. A. efterladt sig den her nævnte Son.

2O!

}o8 Det Reiersenske Fond.

Athaspning«. Naar det endelig i 1851 endnu yder Selskabet
200 Rd. til »Fortsættelse af dets Bestræbelser«, er Under­
støttelsens Maal vist snarere paa passende Maade at bringe Sel­
skabets Virksomhed til Afslutning.

Som ovenfor nævnt tabte Fondet 53,000 Rd. ved Hans
Brandorph, og af de ved dets Oprettelse som uvis Gjæld op­
førte 5716 Rd. 24 p indkom ikke en Skilling. Beløbet af-
skreves i mindre Summer, efterhaanden som de Personer, der
vare Debitorer for dem, afgik ved Døden. Hvad der saaledes
tabtes, var ikke lidt, men et endnu betydeligere Tab ledes, da
Staten i 1813 gik bankerot. Den i Frd. 5 Januar 1813 paa­
budte Nedskrivning af alle Værdier lod Fondets rentebærende
Kapital fra 439,470 Rd. 85 p d. C. synke til 365,936 Rbd.,
hvad der efter Omstændighederne endda var ganske heldigt
sluppet; Fondet tabte kun omtrent en Sjettedel. Men herved
blev det ikke. I Regnskabet for 1821 synker Kapitalen endnu
til 348,318 Rbd. 57 p. 1811 havde Fondet udlaant 20,000
Rd. d. C. paa første Prioritet i den ved Sorø liggende Ejen­
dom Bjernedegaard paa 356^4 Td. Land. Denne Sum blev
ved Loven af 1813 omskreven til 6000 Rbd., d. v. s. til under
en Tredjedel, og da Gaarden i 1820 kom til Avktion, blev
der kun budt 675 Rbd. for den, hvad der gjorde, at Fondet,
for ikke at miste Alt, ved en ny (fjerde) Avktion lod sig den
udlægge for 1000 Rbd. Men Fondet maatte ikke alene lade
sig gjore til dens Ejer, det maatte ogsaa overtage dens Drift.
Det viste sig nemlig ganske umuligt at faa den bortforpagter
Alt dette gjorde, at Fondet troede det rigtigt at afskrive c.
18,000 Rbd. paa sin rentebærende Kapital. Men 1827 vare
Vanskelighederne herved overstaaede. Bjernedegaard blev i

Kapital og aarlig Udgift. 309

dette Aar solgt for 6000 Rbd., og lidt efter lidt voxede Fondet
nu. Da den uheldige Tid, i hvilken der ved Siden af hin­
anden regnedes med baade Rbd. Sølv og Rbd. Sedler og Tegn,
var til Ende med 1839, udgjorde Fondets Kapital 427,397
Rbd. 58 p, og i 1874, da Rbd. omsattes til Kr., var den
869,645 Kr., et Beløb, der i 1895 voxede til 910,670 Kr., der
er Fondets nuværende Storrelse.

Efter det første Aarsregnskab for 1798—99 var Fondets
Udgift i Alt 23,586 Rd. i1^ P> men denne Sum dalede i de
uheldige Aar, saaledes at den i 1819 kun var 4325 Rd. 21 p Sølv
og 4335 Rd. 13 p Sedler og Tegn, men lidt efter lidt steg den
igjen for i de senere Aar trods alle Konverteringer at blive noget
over 30,000 Kr. I 1895 udgjorde den samlede Udgift 32,410 Kr.
69 Øre. Først og fremmest skulde de i Reiersens Testamente
bestemte aarlige Pensioner udredes. De udgjorde strax c.
4,500 Rd., men allerede i 1820 vare de dalede til 1355 Rd.
1850 beløb de sig kun til 600 Rd., og da den længstlevende
Pensionær, Reiersens Søsterson, Etatsraad fhv. Birkedommer
E. P. Pontoppidan, der var tillagt 200 Rd. aarlig, den 18 Januar
1862 afgik ved Døden, faldt Posten helt bort. For Aaret
1799—1800 kan den samlede Udgift opstilles saaledes:

Pensioner............................
Spindeskoler.......................
Horavl og I'extilindustri..
Anden Industri..................
Fiskeri................................
Tobaksavl..........................
Rejsestipendium................
Litterær Virksomhed.. . .
Syskole................................
Administration..................

tilsammen..

4,446 Rd. » ¥ 12 p
6,611 — 1 - 6 -
5,660 — » - » -
2,168 — 3 - 8 -

689 — 1 - » -
626 — 3 - 6 -
300 — » - » -
196 — 4 - 12 -
67 - i ■ 7 -

2,08l — 2 - 2 -
22,847 Rd- » ¥ 5 P

310 Det Reiersenske Fond.

Som det heraf vil ses, er Interessen koncentreret om
Hordyrkning, Spindeskoler og den Textilindustri, der natur­
ligt knytter sig hertil. I Præmier for Horavl udbetaltes i dette
Aar ikke mindre end 2628 Rd. 39 p, og af »Lærespindeskoler«
understøttedes tolv (den militære Kaserneskole, Skolerne i
Nyboder, paa Kristianshavn og i Holmens Sogn samt udenfor
Kjøbenhavn i Helsingør, Roskilde, Kjøge, Storeheddinge,
Holbæk, Skjelskør, Sorø og Hillerød). Det Spind, der herved
fremkom, besørgede Fondet omsat i Lærreder, Sækketdj,
Hestedækkener, Sengetæpper o. lign., hvorfor dets Regnskaber
paa den Tid stadig have en Udsigt over, hvormeget der er
spundet i Kjøbenhavn og Kjøbstæderne, hvormeget der er
vævet, hvormeget der heraf er solgt og hvormeget der er i
Behold.1 Der var Arbejde og Bryderi forbundet hermed, og
Resultatet var langtfra tilfredsstillende. Det er derfor ikke
overraskende at se Fondet i 1814 officielt udtale, at det vil
forlade denne Vej. Læremødrenes og Regnskabsførernes Lon,
Udgiften til Husleje, Brændsel, Lys og Inventar, Horrens og
Blaarenes Førsel til Skolerne og Garnets Førsel fra dem løb op
til Summer, der ikke erstattedes af det maadelige Spind.
Fondet blev betænkeligt ved at binde en saa stor Del af dets
Midler i »saadanne dets egentlige Formaal mindre vedkom­
mende Biting«. Testators Hensigt vilde bedre befordres, naar
Fondet efter Evne understøttede »de Industri-Indretninger,
som paa hvert Sted nu ere eller herefter anlægges, end ved

1 1808 begyndte med 39,985 Al. Hørlærred, 7627 Al. Blaarlærred og
1897V2 Al. Drejl, der ved Aarets Udgang var svundet til 14,962 Al.
Horlærred, 2056 Al. Blaarlærred og 1214V2 Al. Drejl. De manglende
Kvanta vare solgte undtagen 2000 Al. Horlærred, som Fondet havde givet
»til de i Norge Faldnes Efterladte og til de ved Krigen ødelagte Familier«.

Spindeskoler og Fiskeri. 311

som hidtil med mange Bekostninger, som ikke umiddelbart
komme de Vindskibelige tilgode, selv at holde og med Tab
drive Spindeskoler«.

Reglementet af 5 Juli 1803 om Fattigvæsenets provisoriske
Indretning i Danmarks Kjøbstæder var lidt efter lidt blevet
benyttet til at faa Fondets Spindeskoler inddragne under de
Forsorgelsesanstalter, som efter Reglementet skulde oprettes
af hver Kommune for ved Arbejde at sysselsætte Stedets
Almue. Og Sagen gjennemførtes saa godt, at allerede Regn­
skabet for 1816 staar fuldstændig frit for Spindeskoler; som
Præmie for Horavl har det kun en saa lille Udgiftspost som
125 Rd. 5 8 p.

Efter Reiersens Testamente skulde Fondets Midler an­
vendes »til Manufakturvæsenets og Industriens Udvidelse og
Forøgelse« saavel ad teoretisk som praktisk Vej. Der er her­
efter saa godt som ingen Grænser for den det tillagte Virk­
somhed udenfor de Styrendes eget Skjon om, hvad der kan
være til Nytte for Industrien. Og det skal siges til de skif­
tende Bestyreres Ros, at de ikke have sat smaalige Grænser
for, hvad de henførte til Industri. Det vil navnlig blive klart,
naar vi nedenfor komme til Fondets store Virksomhed gjen-
nem Rejsestipendier. Men selvfølgelig er det først lidt efter
lidt, at der uddanner sig en Praxis. Forskjellige betraadte
Veje ere efterhaanden bievne forladte. Vi have set det med
Spindeskolerne, og vi skulle nu se det med Hensyn til Fiskeriet,
der forholdsvis længe blev staaende som en Opgave for
Fondets Virksomhed.

Allerede i Regnskabsaaret 1799—1800 ydes der Fiskere i
Kjøge, Korsør og Nykjøbing Laan og Præmier til et samlet

312 Det Reiersenske Fond.

Beløb af 689 Rd. 1 Og saadanne mindre Understøttelser
bleve givne i over 50 Aar. Endnu 1855 fik tre Fiskere til­
sammen 450 Rd. i Forskud til Fiskeredskabers Anskaffelse.
Men dette Aar er ogsaa det sidste for denne Understøttelses­
gren, naar undtages, at der baade i 1861 og 1862 extraordi-
nært gaves nogle Fiskere i Vordingborg og Hornbæk en lille
Hjælp i Anledning af Tab, som de havde lidt ved Storm.
Hermed ophører Fondet at betragte Fiskere som hørende under
dets Omraade, men endnu længe efter blive Fiskerikonsulenter
hjulpne ved Rejsestipendier, ligesom Fondet har støttet An-
læget af forskjellige Smaahavne1 og fra 1845 1887 har
ydet »Foreningen til Søfartens Fremme« et aarligt Tilskud paa
300 Rd. (600 Kr.).

Hvad de egentlige industrielle Understøttelser angaar, da
faar man Indtryk af, at der ved Fondets Oprettelse ikke var
Meget at understøtte. Den af Staten ophjulpne Fabrikindustri
var i hensygnende Tilstand, og ved Siden af den var der kun
faa og smaa Virksomheder. Det kan næsten læses ud af
Fondets Regnskaber, da der i dem forekommer en Del Præmier,
der fastsættes procentvis i Forhold til de vedkommende Virk­
somheders aarlige Produktion. Naalemager Gustaf Cedergreen faar
fra 1799 til 1813 fem Procent i Præmie af sin aarlige Pro­
duktion, men hans hdjeste Præmie (1809) er 109 Rd. 24 p,
der svarer til en Produktion paa kun 2184 Rd. Maskinmester
Heinrich Koch faar i 1806 en to Procents Præmie for tre Aar
paa i Alt 551 Rd. 33 p, der viser, at han i Aarene 1803—5

1 Nemlig: Præstø Havn, 1828 (5000 Rd.); Sejerø Havn, 1839—48 (900
Rd.); Kastrup Havn, 1846 (300 Rd.); Snekkerstens Havn, 1872 (500 Rd.);
Hornbæks Havn, 1874 (300 Rd.).

Præmier og Forskud (Laan). 3*3

i Alt har forfærdiget for 17,566 Rd. Gulvtæppetoj. Det ser
anseligere ud, naar Kammager Hertel i 1808 har tilvirket for
6763 Rd. 56 p Kamme og herfor faar en Præmie paa 135 Rd.
24 p, men saa faar igjen i 1808 Sadelmager J. G. Bandelov
for forfærdigede Kufferter kun 50 Rd. og Heglemager J. An­
dersen kun 41 Rd. for Hegler, ligesom Baandfabrikant Sabroe
i 1810 76 Rd. for en Produktion til en Værdi af kun 3,800
Rd. Ejendommeligst er det imidlertid at se, at en forholdsvis
saa stor Virksomhed som Raavaddams Fabriker ogsaa søger og
faar Præmier i Aarene fra 1806 til 1823. I det førstnævnte
Aar modtage de 701 Rd. 33 p som to Procent af en Til­
virkning til Værdi af 14,026 Rd. 90 P, men i 1823 er Præ­
mien sunken til en halv Procent og udgjor for endda to Aars
Produktion kun 179 Rd. 72 p.

Dette Præmiesystem forsvinder med 1830, og der lægges
nu mere og mere Vægt paa Forskud (d. v. s. Laan) med eller
uden Rente. De kjendes selvfølgelig fra Fondets første Dage.
Blikkenslager Irgens fik jo strax et Laan, og i Aaret 1798—99
uddeltes ikke mindre end 16 industrielle Laan, men det er
først lidt efter lidt, at disse Laan blive virkelig betydelige.
1821 fik Linnedvæver N. E. Kohlert (Son af den tidligere
nævnte Linnedvæver Caspar Kohlert) et Forskud paa 1200 Rd.
S. o. T. til Fabrikation af figurerte Gulvtæpper; 1825 fik Boet
efter Grev C. C. S. Danneskjold-Samsøe 3000 Rd. S. o. T. til
Anlæget af Holmegaards Glasværk, og disse 3000 Rd. forøgedes
efterhaanden med andre 3000 Rd.; 1826 fik Fabrikant P. M.
Kohlert (en Broder til den ovennævnte N. E. Kohlert) 2250
Rd. til en Linnedfabrik paa Dalsborg ved Helsingør; 1827

Det Reiersenske Fond.3U

tog Fondet 10 Aktier å 100 Rd. i Fajancefabriken Søholm1}
1831 fik Fuldmægtig ved det Kjongske Linnedmanufaktur
Olsen 1000 Rd. S. o. T. til Udvidelse af det af ham anlagte
Linnedspinderi o. s. v. Og medens i Begyndelsen saa godt
som alle Laan vare mod Renter, blev efterhaanden Største­
delen rentefri. 1829 gaves tre mod Renter, men otte uden
Renter, og fra 1832 ere samtlige Laan rentefri. De naa deres
storste Hdjde i 1841, da der ydes 19 Laan til et samlet Beløb
af 6,130 Rd., men derefter dale de, til de helt ophøre med
1855. Fondet opgiver fra dette Aar at yde Industrien direkte
Understøttelser og kaster sig udelukkende over at støtte den
ad de indirekte Veje, der repræsenteres ved Skrifter, Rejser
og Skoler.

Men inden vi gaa over til nærmere at undersøge den
herigjennem udfoldede Virksomhed, skal der gjores opmærk­
som paa, at det Reiersenske Fonds direkte industrielle Under­
støttelser give gode Oplysninger om den danske Industris
Udvikling i deres Tid. De vise saaledes, for at tage et
Exempel, at Jacquard-Væven, der skriver sig fra 1808, ind­
føres her omtr. 1830. Aaret for ydes der en Væver 200 Rd.
S. o. T. til en saadan Væv, 1830 er den ene Væver bleven
til to, i 1832 til fem o. s. v. ikke at tale om, at en kjøben-
havnsk Snedker i 1830 faar et rentefrit Forskud til Forfærdi-
gelsen af en fuldstændig Slagmaskine til de til den Jacquard-
ske Væv nødvendige Mønsterkort. Paa lignende Maade kan

1 Disse Aktiers Beløb, der aldrig gav Udbytte, gik helt tabt. — Som
andre industrielle Aktier, Fondet tog, kan efter Regnskabet for 1843
mærkes »15 Aktier for at sætte Orgelbygger Ramus i Stand til at bygge
et stort nyt Orgel, 300 Rbd.«

Jernpresser, Keramik. 315

man følge den samtidig stedfindende Overgang fra Træpresser
til Jernpresser i vore Bogtrykkerier. 1829 faar Bogtrykker
H. H. Thiele et rentefrit Forskud til en Jernpresse af her
ukjendt Konstruktion, og det Samme faar Bogtrykker P, N.
Jørgensen i 1830, Bogtrykker /. D. Quist i 1831 og Bogtrykker
L. J. Jacobsen i 1832. P. N. Jørgensens Presse er endda gjort
hos den danske Maskinfabrikant Fr. Schiøtt, der i 1828 havde
faaet et rentefrit Forskud for at give sit Maskinværksted den
muligste Fuldkommenhed.

Ogsaa Keramikens Udvikling her i Landet kan, i alt Fald
tildels, følges i Fondets Regnskaber. 1827 tager Fondet som
nævnt Aktier i den pekuniært lidet heldige Fajancefabrik Sø­
holm; 1830, 31 og 39 faar Dr. G. Garlieb Hjælp til Forsøg med
Kopiering af græske og etruriske Kar ved den kgl. Porcellæns-
fabrik; 1831 ydes der Kjøbmand Busch et Forskud til et Tegl­
værk og en Pottefabrik ved Klint i Odsherred; 1832 og 1833
faar Cd. pharm. 5. Chr. Seidelin Understøttelse til en Fabrik
for finere Pottemagerarbejder ved Bagsværd; 1839 ydes der
Kjøbmand Hatting i Næstved Hjælp til Udvidelse af hans Fa­
brikation af Lerkar og Fajancearbejder; 1841 faar Billedhugger
H. F. Otto Hjælp til Udvidelse af hans Fabrikation af Potte­
magerarbejder og andre Gjenstande af brændt Ler; 1842 faar
Pottemager J. C. H. Kähler i Næstved Understøttelse til hans
Pottemageris bedre Drift o. s. v. — Hvad der ogsaa stikker
Hovedet op i Regnskaberne, er en stor Del, ofte resultatløse
Opfindelser, og den Hjælp, der ydes dem, er som Regel i
Form af Gaver. 1824 og 1825 gjælder det en af en Gros­
serer Beyer opfunden Maskine til at optage Kartofler med;
1829 træffe vi Exam. juris Sören Hjorths rotatoriske Damp-

3i6 Det Reiersenske Fond.

maskine, 1835 Guldsmed P. L. Kyhls »Naturselvtryk«, 1845
Laurids Brandts Skriftstøbemaskine, 1845 (o. flg. Aar) Typograf
Chr. Sørensens Sættemaskine, 1855 C. Piils Kemitypi, 1859
Gørtler Faxøes kaloriske Maskine, 1870 Pastor Malling Hansens
Skrivekugle o. s. v.

Fondet var altid tilrede, og her skal endnu særlig gjores
opmærksom paa, at det 1841 yder en fransk Metalarbejder
Vincent 200 Rd. for under et Ophold her at oplære sex Elever
i Kunsten at optrykke Metaller i hule Forme m. m., og i
1843 den engelske Xylograf Benneworth 600 Rd. for ligeledes
under et Ophold her at undervise Xylograferne Flinch, Kitten-
dorf og Rothweiler.

Vende vi os nu til de af Fondet støttede Skrifter, da
staa vi overfor en Virksomhed, der er særlig nævnt i Reier-
sens Testamente, og som Exekutorerne derfor strax vare op­
mærksomme paa. Professor, Dr. teol. A. Birchs Anmodning
om at støtte den af ham paabegyndte Udgave af det nye Te­
stamente paa Græsk, som Kjøbenhavns Brand i 1795 havde været
saa haard imod, kunde selvfølgelig ikke opfyldes. Men ved
Siden af den fremkom forskjellige Tilbud om at oversætte det
franske Kæmpeværk Description des arts et metiers, der fra 1761
var udkommet med 31 Bind; her var en Opgave, som man
fandt ikke kunde afvises. Exekutorerne henvendte sig da
herom til Lægen J. F. Bergsøe, der ikke vilde ndjes med en
Oversættelse, men have en efter danske Forhold afpasset Be­
arbejdelse. »De Oplysninger og Forbedringer, som Natur­
historiens, Fysikens og Kemiens Anvendelse i de sildigere
Tider paa teknologiske Gjenstænder har givet Anledning til«,
skulde medtages, og han vilde i Haandværkernes Værksteder

Litterære Understøttelser. 3Z7

»gaa paa Spor efter deres Kunstord og Talemaader«. Det
lyder grundigt og godt, men Grundigheden synes næsten at
have været for stor. Fondet maatte begynde med at forskrive
for godt og vel 800 Rd. Bøger til ham, og Resultatet af hans
aarvise Arbejde blev kun et eneste Bind »Udførlig Beskrivelse
over Garverens og Tougerens Haandværk«, der først ud­
kom 1810, men rigtignok ogsaa var paa næsten 800 Sider i
Kvartformat!

Det var en kjedelig Begyndelse, der kostede mange
Penge. Fondets Udgifter havde været næsten 4000 Rd., og
1818 havde det endnu kun solgt for lidt over 400 Rd. af
Værket. Det*kan derfor ikke forundre, at det i 1819 gik til
en offentlig Avktion med hele Restoplaget, der dog kun ind­
bragte 290 Rd. Samtidig solgte det ogsaa Restoplaget af en
anden Bog, J. B. Say's »Lære om almeen Velstand i For­
bindelse med Statshusholdning« (I—II, 1818), som Fondets
Meddirektør, Etatsraad og Kollegiedeputeret Fr. Stoud havde
oversat under Navnet Frederik Cortsen. Men hermed er
Fondet ogsaa fuldstændig færdigt med selv at forlægge Bøger.
Fra 1816—20 havde det støttet G. L. Lahdes »Elementarværk
i Tegnekunsten« ved til Uddeling at kjøbe 25 Exemplarer,
men ellers var det kun traadt til med mindre Pengetilskud
f. Ex. ved Oversættelsen paa Dansk af H. J. Krebs' »Begyndelses­
grunde i Mekaniken« (1798—1802), ved Professor J. H. Rawerls
»Forelæsninger over Bygningskunsten« (1802), ved den samme
Forfatters »De fem Sojleordener efter Vignola« (1814) o. s. v.
Og dette blev den Maade, hvorpaa det fremtidigt støttede Ud­
givelsen af ikke faa Bøger. Efterhaanden fik Danmark nemlig
en Række Forfattere om industrielle Forhold, og deres Skrifter

3iS Det Reiersenske Fond.

bleve villigt hjulpne af Fondet. Her kan nævnes Etatsraad
O. J. Rawert (1820—49), Etatsraad Fr. Thaarup (1824—36),
Professor G. F. Ursin (1826 — 44), Oberst E. P. Tscherning
(1828—31), Professor J. A. Dyssel (1829), Professor G. F. Hetsch
(1831 — 54), Grosserer M. L. Nathanson (1834—56), Skibsbyg­
mester D. H. Funcli (1833—46), Myntguardein P. R. Hinnerup
(1835—39), Professor A. F. Bergsøe (1840), Etatsraad J. Wil-
kens (1852), Major C. Budde. Lund (1853—58), Professor Jul.
Thomsen (1853), Arkitekt C. V. Nielsen (1856—69), Kemitypist
C. Piil (1861), Professor .-C. Nyrop (1871—86), Arkitekturmaler
Chr. Hetsch (1874 — 80), Oberst F. Wagner (1880 — 83), Professor
R. Mejborg (1883—95) o. s. v.

Det er imidlertid ikke væsentligst ved Understøttelse af selv­
stændige Skrifter eller Oversættelser, at Fondet har efterkommet
Testators Bestemmelser i denne Retning. Vægten ligger paa
dets Understøttelse af Tidsskrifter, og medens det lidt efter
lidt endog trækker sig tilbage fra de selvstændige Skrifter,
er det stadig til Hjælp overfor Tidsskrifterne, hvis voxende
Række det har sin store Interesse at se.

Fondets Begyndelse paa dette Omraade var ikke heldig.
I Aaret 1801—2 gav det Toldinspektør, Dr. phil. H. I. Wol-
ters 40 Rd. til Fortsættelse af Tidsskriftet »Landbovennen i
Aaret 1798« (!), hvad der synes noget uforstaaeligt. Af Tids­
skriftet var der i 1798 og 1799 udkommet to Bind, og nogen
yderligere Fortsættelse kom aldrig. Det næste Tidsskrift, det
tager sig af, er Fr. Thaarups »Dansk polyteknisk Tidsskrift«,
der heller ikke viste sig i Besiddelse af stor Livskraft; der
udkom kun to Hefter af det i 1825 og 1826. Saa kom Fon­
det ind paa en bedre Bane, da det i 1826 traadte til med en

Understøttede Tidsskrifter. 3*9

Understøttelse af 100 Rd. til Handels- og Industri-Tidenden,
der havde udsendt sit første Bind 1798, »udgiven igjennem det
kgl. General-Lands-Økonomi og Kommerce-Kollegium«, men
fra 1818 var gaaet over til en privat Entreprise; »udgiven med
kgl. allernaadigst Privilegium« staar der paa Titelbladet. Da
den senere Etatsraad O. J. Raiuert i 1825 blev den ene af
Tidsskriftets Redaktører, traadte Fondet til, og nu vedblev det
med sin aarlige Understøttelse lige til 1847, endog efter at
det i 1842 var gaaet over til at hedde »Handels- og Skibsfarts-
Tidende«. Fra 1828—42 understøttede det ogsaa G.F. Ursins
»Magasin for Kunstnere og Haandværkere« og fra 1839 In­
dustriforeningens Tidende under dens forskjellige Navne lige til
1885, da Tilskudet forøgedes og gik over til det af Foreningen
udgivne »Tidsskrift for Kunstindustri«.

I det Hele kan det af de Tidsskrifter, Fondet har støttet, ses
at Tidsudviklingen er bleven rigere og mere sammensat. Den
Liste, der kan meddeles, er følgende:

Arkiv for Farmaci og teknisk Kemi (1847—95); Nordlyset, en folkelig
Tidende for Naturvidenskab og Kunstflid (1848); Hygiejniske Meddelelser
(1857—87); For Almenvel, et filantropisk Tidsskrift (1858—64); Steenbergs
Industritidende (1861—78); Naturhistorisk Tidsskrift (1862 — 84); Tidsskrift
for Fysik og Kemi (1864—94); Farmaceutisk Tidende (1866—94); Botanisk
Forenings Tidsskrift (1867—87); Tidsskrift for Fiskeri (1867—83); Tids­
skrift for Søvæsen (1867—94); Arbejderen, Tidsskrift for Selvhjælp og Sam­
arbejde (1868—76); Alfen, Tidende for Fotografien i Norden (1868—69,
1878); Tidsskrift for Havevæsen (1868—79); Tidsskrift for anvendt Kemi
(1870—73); Skandinavisk Bogtrykker-Tidende J871—75); Nordisk Husflids-
Tidende (1871—82); Nordisk Brænderi-Tidende (1872—77); Nordisk Haand-
værker- og Industri-Tidende (1873); Teknisk Forenings Tidsskrift (1877—95);
Fotografisk Forenings Tidende (1866—67); Beretninger fra dansk fotografisk
Forening (1880—95); Zymoteknisk Tidsskrift (1887—91); Vulkan, Blad for
Jern- og Metalindustrien (1888—95); Fag- og Modeltidende for Snedkere
(1888); Tidsskrift for skandinavisk Mølleindustri (1889—95); Dansk Sko­
magertidende (1892—95).

320 Det Reiersenske Fond.

Tidsskriftlitteraturen artikulerer sig i Fagtidsskrifter, der
hvert for sig søge at omfatte Faget ikke alene her i Landet,
men Verden over. De internationale Forhold gjöre sig gjæl-
dende, saaledes som det ogsaa direkte kan ses i Fondets Regn­
skaber, bl. A. af dets Understøttelser til Udstillinger. Selv­
følgelig holde de sig først til Danmark. Det er de af »In­
dustriforeningen i Kjøbenhavn« 1840 og 1852 forestaaede
Udstillinger, der aabne Fondets Udstillingskonto, hele den
første danske Udstillingsperiode, der omfatter de af »Selskabet
til Kunstflidens Fremme« foranstaltede Udstillinger fra 1810
til 1819, forekommer ikke paa den. Men allerede saa tidligt
som 1844 melder Udlandet sig. Lektor J. Wilkens sættes i
dette Aar i Stand til at besøge »de store Industriudstillinger«
i Paris og Berlin, 1845 gaar Etatsraad O. J. Rawert til Ud­
stillinger i Wien og Dresden, 1854 Hof-Guldsmed J. B. Dal-
hoff til en Udstilling i München o. s. v. Men det er først
med Verdensudstillingernes Begyndelse i 1851, at Fondets Ud­
stillingskonto voxer.

Til de danske Gjenstandes Forsendelse til Udstillingen i
London 1851 og til en Række Industridrivendes Besøg ved
den ydede Fondet i Alt 3,300 Rd. Men de senere Ver­
densudstillinger fordrede endnu större Summer fra Fondet.
Til Udstillingen i Paris 1855 uddelte det 35 Rejseunder­
støttelser til et samlet Beløb af 8,150 Rd., og Udstillingen
i London 1862 krævede 50 Rejseunderstøttelser til et Beløb
af 14,850 Rd., men dette er ogsaa Kulminationen. Ved Ud­
stillingen i Paris 1867 ydedes kun Rejseunderstøttelser til
13,050 Rd., et Beløb, der med Hensyn til Udstillingen i
Wien 1873 dalede til 8,150 Rd. for at stige til 20,000 Kr.

Udstillinger, Rejseunderstøttelser. 321

overfor Udstillingen i Paris 1878, medens igjen Udstillingen
i Paris 1889 kun krævede 7,200 Kr.1 1

Vi ere her ganske naturligt komne ind paa Fondets be­
tydningsfulde Rejsestipendier, men inden vi forlade Udstillin­
gerne, skal der endnu gjores opmærksom paa, at Fondet til Af­
holdelsen af den nordiske Udstilling i Kjøbenhavn 1872 ydede
5000 Rd. og fra 1882 har støttet otte Udstillinger i: Næstved,
Ringsted, Slagelse, Kjøge, Skjelskør og Helsingør samt (1868)
en Udstilling i Nakskov. Dette Sidste kunde se ud som en
Overskridelse af Fondets Grænser, der jo henvise det til
Kjøbenhavn og de sjællandske Kjøbstæder. Men her er dog
det at mærke, at Kjøbenhavn væsentlig er kommen til at be­
tyde Landet som Helhed, og at Udstillingen i Nakskov ikke
var nogen lokal Udstilling, men en almindelig dansk Ud­
stilling. Under samme Synspunkt maa det ses, naar Fondet
til Trykningen af Beretningen om det i Nakskov samtidig
stedfindende tredje danske Industrimøde ydede 100 Rd., lige­
som til Beretningen om det femte danske Industrimøde i
Odense 1885 300 Kr.

Vende vi nu tilbage til Rejseunderstøttelserne, da er det
ovenfor meddelt, at Reiersen havde Ojet aabent for Rejsers
uddannende Betydning, men at Fondet skulde uddele Rejse­
understøttelser, er dog ikke specielt nævnt i hans Testamente.
Det er da ogsaa mere undtagelsesvis, at der i den første Tid
ydes Noget i denne Retning. Ja vi skulle helt ned til 1828,

1 De storste Summer af de, der her ere nævnte, kunde Fondet ikke ud­
rede i eet Aar; en Del af de Rejsende maatte derfor i selve Udstil-
lingsaaret ndjes med Tilsagnet om at faa det dem tillagte Rejsestipen­
dium udbetalt Aaret efter, og selv altsaa sorge for det kontante Udlæg.

21

322 Det Reiersenske Fond.

för det kan siges, at Rejseunderstøttelser blive en fast, væsent­
lig Bestanddel af Fondets aarlige Budget.

I sin Skrivelse af Januar 1797 anbefaler Kjøbenhavns
Magistrat Fondet at virke ved at lade »nogle duelige Svende«
i Metalprofessionen faa Lejlighed til at besøge de Steder uden­
lands, hvor deres Arbejde »ved mekaniske Redskaber« for-
færdigedes til störst Fuldkommenhed. Men Fondet fulgte
ikke Anvisningen, skjöndt det i 1798 modtog en Ansøgning
om Rejseunderstøttelse fra en Metalarbejder, nemlig Guldsmed
og Urmager Niels Heidenreich. Denne Ansøger var en over­
ordentlig dygtig Mand, men der var blot det Kjedelige ved
ham, at han for at have lavet falske Sedler havde tilbragt
syv Aar i Tugthuset. Efter sin Løsladelse i 1797 havde han
samlet adskillig Interesse om sig, saaledes at han endogsaa fik
Borgerskab som Frimester i Urmager- og Guldsmedeprofes­
sionerne, og Fondet fulgte den velvillige Ström. Noget Rejse­
stipendium tilstod det ham dog ikke, men til Anlæggelse af
en Brillefabrik, som han skulde oprette sammen med en
Optikus Weise, ydede det ham i Aaret 1798—99 et Forskud
paa 100 Rd. til »Maskiner til Brillestænger« og i Aarene
1800—2 et Forskud paa 500 Rd. til »en Slibemaskines Ind­
retning«. Hans ulykkelige Familieforhold førte ham imidler­
tid videre paa Forbryderbanen. Den 4 Maj 1802 stjal han i
Kunstkammeret paa Kristiansborg Slot bl. A. de to berömte
Guldhorn, som han strax smeltede. Det Reiersenske Fonds
Rejseunderstøttelser undgik lykkeligt at blive kreerede af
Heidenreich. Rækken blev aabnet af en ganske anderledes
værdig Mand, den senere saa bekjendte Urmager Urban Jür­
gensen. Han fik »for udenlands efter givne Instrux at er-

De første Rejsestipendier. 323

hverve sig Kundskaber i det, som henhører til Urmager-
Videnskaben i dens hele Omfang« i Aaret 1799—1800 300
Rd. af Fondet, der Aaret efter i samme Ojemed endnu ydede
ham 450 Rd. Han blev herved i Stand til væsentlig at ud­
vide sin alt forud tiltraadte femaarige Udenlandsrejse, der
var begyndt med Understøttelse af Fondet ad usus publicos.

Hine Aar vare jo det Reiersenske Fonds Spindeskole- og
Horavlsaar. Det er derfor forstaaeligt, at den næste Rejse­
understøttelse, i Aaret 1801—2, er 100 Rd. til Herman Kin-
ckel »med Hensyn paa Horavl«. Det er sikkert en Indenlands-
rejse, der her er Tale om. Men det gjælder Udlandet, naar
Landmanden C. F. I. Dalgas i 1811 faar 800 Rd. »for at er­
hverve Kundskaber om Hampeavlen«, her er kun det Mærke­
lige, at Rejsen, han fik Pengene til, alt var udført, saaledes
som det fremgaar af hans Bog »Iagttagelser over Hampens
Dyrkning paa en Rejse i Tyskland, Helvetien og Frankrige i
Aarene 1808, 1809 og 1810« (Kbhvn. 1812). Saa kommer i
1819 og 1820 Kammerjunker (senere Etatsraad) O. J. Rawert
med to Gange 400 Rd. S. o. T. »for at erhverve lokal Kund­
skab til Husfliden i Landet«, og saa faar fra 1824 — 27 »Me-
kanikus«, senere Hof-Guldsmed J. B. Dalhoff i Alt 600 Rd.
til en treaarig Udenlandsrejse. Omtrent i de samme Aar faar
Mekanikus Grentzmann 300 Rd. i Rejseunderstøttelser, og i
1826 faar desuden Kommerce-Sekretær Wiehe 400 Rd. for at
blive bekjendt med fremmede Farverier, Student N. E. Hof­
man (Bang) 150 Rd. for at gjore sig bekjendt med de vigtig­
ste Maskinerier o. desl. i Provinserne og Gartner R. Rothe
100 Rd. I 1827 uddeles to Rejsestipendier, nemlig 300 Rd.
til Sekretær ved den færøske Handel C. A. Muhle som For-

21

324 Det Reiersenske Fond.

beredelse til paa en Rejse i Udlandet at uddanne sig i Staal-
og Stengravering og 600 Rd. til Cand. phil. (senere Professor)
J. A. Dyssel til en teknologisk Rejse i Udlandet, men saa
springer i 1828 Rejseunderstøttelsernes Tal op til 8 med en
samlet Udgift af 1800 Rd. Sølv og 1100 Rd. S. o. T., og nu
stiger den til Rejseunderstøttelser anvendte Sum1 saa godt som
Aar for Aar. Den var i

1835 til 20 Underst. 6,125 Rd- Sølv og 100 Rd. S. 0. T.
1845 - 29 — 7,050 »
1855 - 55 ~ 13,300 »
1865 - 37 — 10,200 »
1875 - 25 — 13,000 Kr.
1885 - 43 — 14,700 »
1895 - 38 - 12,900 »

Det er de Industridrivende, der nyde godt heraf, saaledes
som det kan ses ved nogle Exempler fra det tilfældig valgte
Femaar 1840—44. Fondet udsender i disse Aar bl. A. Me-
kanikus Cumann, Typograf Jessen, Typograf Læssøe, Garver
Schiuartz, Urmagersvend Jurgensen, Urmagersvend Nancke, Hor­
bereder Schroll, Smedesvend Madsen, Bøssemagersvend Muhle,
Mekanikus Gjede, optisk Instrumentmager Nissen, Voxdugs-
fabrikant Meyer, Mekanikus Burmeister, Mekanikus Hellerung,
Guldsmedesvend Meisling, Urmager Funch, Urmager Voltelen,
Snedkermester Ihle, Bøssemagersvend Christensen, Pianoforte­
fabrikant Marschall, Drejermester Sørensen, Hof-Stolemager
C. B. Hansen, Schawlsfabrikant Drewsen, Mekanikus Baum-
garten, Pianofortefabrikant Hornung, kirurgisk Instrumentmager
Nyrop, Jernstøber Lowener, Tapetfabrikant Fraenchel, Guldsmede­
svend Dahl, Snedkermester Alpers, Tømmersvend Møller o. s. v.
Mestere og Svende imellem hinanden, og Stipendierne gjen-

1 En Fortegnelse over det stigende Antal Ansøgere findes ndfr. under Bilag.

Udvidet Opgave. 325

tages indtil tre Aar efter hinanden. Datidens Rejser varede
længere end Nutidens.

Stipendierne gjorde stor og udbredt Nytte i de Industri­
drivendes Kreds, men de holdt sig ikke til den, eller rettere
Fondet vidste at udvide Industriens Omraade, at paalægge
Andre end Industridrivende Opgaver, der kunde komme In­
dustrien til Nytte. 1844 fik Arkitekterne L. A. Winstrup og
H. C. Stilling Stipendium »til en Rejse til Berlin for paa
Industriudstillingen sammesteds at gjore sig ndje bekjendt
med, hvad der angaar Haandværksfagene, forsaavidt disse
komme i Berdring med Kunsten«; 1845 rejste Cand. jur.
W. Ussing ud »for at gjore sig bekjendt med Næringsforhol­
dene i Udlandet«; 1846 tiltraadte Cand. polyt. B. S. Jorgensen
en Rejse »for at henvende Opmærksomheden paa, hvad der
af Agerdyrkningen og de dermed i Forbindelse staaende indu­
strielle Fag i Udlandet maatte kunne overføres paa Danmark«,
1850 fik Dr. med. Schleisner den Opgave at gjore sig bekjendt
med det i England indførte nye Ror-Kloaksystem og den for­
bedrede Vandforsyning, og i 1852 rejste Dr. med. J. R. Hubertz
ud »for i Udlandet at gjore sig bekjendt med den Cirkulation
i Befolkningen ved Ind- og Udvandringer, som finder Sted,
med specielt Hensyn til under hvilke Vilkaar og i hvilke Stil­
linger danske Haandværkere og Fabrikanter deri deltage«.

Naar det nu erindres, at Fondet en Tid særlig støttede
Fiskeriet, er det naturligt, at det ogsaa støttede Fiskerikyndiges
Rejser i Ind- og Udland: Cand. phil. (senere Professor) H.
Kroyer i 1834—37 og 1853, Cand. jur. (senere Birkedommer)
H. V. Fiedler 1840, 1859 °g 1870, Cand. mag. Jonas Collin
og Adjunkt Arthur Feddersen. Men allerede i og for sig ere

326 Det Reiersenske Fond.

disse Understøttelser helt forklarlige, naar Fondet med Rette,
som vi have set, paa denne Maade har kunnet understøtte
Rækker af

Landbrugskyndige (Professor B. S. Jørgensen, Landøkonom
E. Møller Holst, Professor Th. R. Segelcke, Kaptajn J. C. la
Cour, Landbrugskandidat I. S. Greve o. s. v.) \

Havekyndige (Professor Joh. Lange, Gartner F. V. Frise­
nette, Professor A. S. Ørsted, Slotsgartner Tyge Rothe o. s. v.),

Læger (Etatsraad Chr. Schleisner, Dr. med. I. R. Hilbertz,
Professor F. Howitz, Professor I. C. Bendz, Distriktslæge Th
Chr. Milrer, Distriktslæge Fr. Krebs o. s. v.),

Statsøkonomer (Konferensraad N. David, Professor F.
Gram, Etatsraad W. Ussing, Professor Benzon-Buchiuald, Pro­
fessor W. Scharling, Direktør S. Hertzsprung, Professor V. Falbe
Hansen o. s. v.),

Malere (G. C. Hilker, Heinr. Hansen, H. Olrik2, W. Ham
mer, F. C. Lund, V. Gilllich, P. Krohn, S. Simonsen, Anker
Lund o. s. v.),

Arkitekter (L. A. JKinstrup, H. C. Stillmann, F. Meldahl,
G. F. Hetsch, I. D. Herholdt, V. Klein, F. Jensen, L. Fenger,
H. C. Amberg, I. B. Løffler o. s. v.), men fremfor alt

Polyteknikere. Den polytekniske Læreanstalt har, siden
den oprettedes i 1829, været af den storste Betydning for den

1 Fondet har ogsaa i alt Fald i et Tilfælde direkte støttet Landbruget,
idet det fra 1831—35 ydede Generalkrigskommissær, Dr. J. V. Neergaard.
900 Rd. »til Iværksættelsen af hans Plan til de indenlandske Kvæg­
racers Forædling«.

2 Han faar sit første Rejsestipendium i 1854 som »Biskuitfabrikant« —
ligesom nuværende Etatsraad C. Peters i 1855 udsendes som »Bronce-
arbejder« og i 1859 som »Billedhugger og Metalarbejder«.

Polytekniske Kandidater. 327

danske Industri. Ved dens 50-aarige Jubilæum i 1879 op­
gjordes det, at af 434 fra den udgaaede Polyteknikere kunde
108 opføres som knyttede til »industriel Bedrift«. Allerede
af denne Grund er det naturligt at træffe mange Polyteknikere
i det Reiersenske Fonds Regnskaber, men dets Rejsestipendier
have ikke været indskrænkede til de industridrivende Polytek­
nikere. De to første polytekniske Kandidater, der faa Rejse­
understøttelse af det Reiersenske Fond — d. e. i 1833 — ere
I. Wilkens (tekniske Anlæg i Udlandet) og F. C. Kabell (Ar­
bejder i Vandbygningskunst). Og Antallet stiger hurtigt.
1840 faa ikke mindre end syv polytekniske Kandidater Rejse­
understøttelse, nemlig C. T. Barfoed (Brændevinsbrænding af
Kartofler), E. L. G. Borries (Forbedringer i Tilvirkningen af
Kattuner), E. B. Jerichau (Kundskaber og Erfaringer i for­
skjellige Retninger), P. M. Lindberg (Udlandets mekaniske
Etablissementer), Th. Marstrand (Fabrikationen af Staal til
storre skærende Redskaber), C. F. Wessel-Brown (Matematikens
Anvendelse i forskjellige praktiske Retninger) og P. }. Win-
strup (Maskinbyggeri i det Store ved Fabriksteder i England).
Det er godt kjendte Navne, og hertil kan endnu fdjes C. G.
Hummel, E. D. Ehlers, V. Rothe, Adolf Steen, C. Carlsen, Peter
Faber, Jul. Thomsen, Chr. Krarup og mange flere. Og en i
1881 truffen Ordning gjor, at ogsaa Fremtidens polytekniske
Kandidater i rigt Maal ville komme til at nyde godt af det
Reiersenske Fonds Rejsestipendier. Det fastsloges da (jfr. ndfr.
S. 331), at 2000 Kr. hvert Aar skulde anvendes til Rejse­
stipendier for polytekniske Kandidater, som dertil indstilles af
den polytekniske Læreanstalts Bestyrelse.

Erfaring og Kundskab, skriver Reiersen i 1775, »samles

328 Det Reiersenske Fond.

bekvemmelig ved Rejser«, naar »den Reisende ellers veed at
føre sig den til Nytte«, og som nødvendig Betingelse i saa
Henseende opstiller han, at den Paagjældende først »lærer i
sit Fædreland, hvad han kan«. Det er i fuld Overensstem­
melse hermed, at det Reiersenske Fond ved Siden af Rejse­
stipendierne har lagt Vægt paa at støtte Skoler og andre Insti­
tutioner, der udbrede Kundskaber paa Industriens Omraade i
vid Forstand.

Som vi have set, kastede Fondet sig strax over »Lærespinde­
skoler«, og den støttede baade civile og militære Anstalter i denne
Retning. Inden tyve Aars Forløb opgav det dem dog som
utilfredsstillende, men vedblev dog til henholdsvis 1853 °g
1867 at yde et aarligt Beløb til Søetatens Drengeskole og
Garnisonsskolevæsenet. Det synes, som om de militære Spinde-
skoler have vidst at holde godt fast paa, hvad der en Gang
var kommet indenfor deres Omraade. Forøvrigt var det
først 1798, at »Selskabet til unge Haandværkeres Dannelse«
fremsatte Tanken om et teoretisk og praktisk Institut for
unge Haandværkere i Kjøbenhavn, og det er morsomt at se,
hvorledes Bærerne af Planen om et saadant strax regne med
det Reiersenske Fond. Der paaregnes et aarligt Bidrag fra
det paa 1000 Rd. Foreningen, der antog Navn af »Selskabet
til Haandværksstandens Forædling«, var imidlertid alt andet
end hurtig og praktisk. Det blev ikke den, men de i Aaret 1800
oprettede Massmannske Søndagsskoler, der modtog det første
Skole-Bidrag fra Fondet. Fra 1800 til 180$ oppebar de gjen-
nemsnitlig noget over 300 Rd. aarlig, og en af Skolerne —
den i Laxegade — kaldtes som Tak den Reiersenske Søndags­
skole. Men Bidraget ophørte.

Massmanns Søndagsskoler. 329

Det var navnlig Skrivning og Regning, som disse Skoler
gav Undervisning i, Tegning blev dog delvis optagen som
Undervisningsfag i 1802, og dette interesserede Fondet, der
ønskede Skolerne et mere industrielt Præg. Det vilde have
en særlig Søndagsskole med Undervisning i Tegning og Geo­
metri, hvis det skulde vedblive med sin Understøttelse. Men
herpaa vilde Pastor Massmann ikke gaa ind. Saa opsagde
Fondet da sit Bidrag. For 1806 blev det skjænket til »Selskabet
til Haandværksstandens Forædling«, som nu beholdt det til
sit Ophør i 1818. Saa længe maa det altsaa have virket med
de forskjellige Rækker populære Foredrag, som det fik i Gang
istedenfor det teoretiske og praktiske Haandværkerinstitut, som
det i saa lang Tid — dromte om.

Det varede imidlertid ikke længe, for Pastor Massmann
faldt tilfdje. I Fondets Regnskab for 1808 er opført 150 Rd.
til Pastor M. »for en Tegneskole«. Og Bidraget vedbliver nu; til
Tegneskolen kommer i 1829 en Skole for Geometri og i
1833 en Skole særlig for Mesteres og Svendes Undervisning
i Tegning, hvad der har Indflydelse paa Bidragets Storrelse.
Fra 1834 bliver det 500 Rd. aarlig lige til 1881, da det voxer
til 1250 Kr., hvad det stadig endnu er. Naar de to Aar 1806
og 1807 undtages, har Fondet altsaa ydet de Massmannske
Søndagsskoler et lidt efter lidt stærkt voxende aarligt Bidrag
lige fra deres Oprettelse i Aaret 1800 til Dato, hvad der af­
gjort har været til Gavn for Mange. Den Reiersenske Tegne­
skole og den Reiersenske Skole for Geometri har haft talrige
Elever. Det er derfor forstaaeligt, at der som Præmie i dem
er uddelt en Medalje med baade Massmanns og Reiersens Por­
trætter paa Forsiden. Den findes i to Udgaver, den ene fra

33° Det Reiersenske Fond.

1831, skaaren af Chr. Christensen, og den anden fra 1884,
skaaren af A. Hoppensach.

Fondet blev imidlertid ikke staaende ved de Massmann-
ske Søndagsskoler og »Selskabet til Haandværksstandens For­
ædling«. Efterhaanden som der meldte sig andre Skoler, var
det ogsaa villigt til at understøtte dem, og saaledes traadte
det i 1818 direkte til overfor det af »Kobbertojs-Fabrikant«
J. Conradt i 1806 stiftede »Institut for Metalarbejdere«, der lige
fra sin Stiftelse indirekte havde faaet Bidrag fra Fondet nemlig

Den Reiersenske Skoles Medalje (1831).

gjennem »Selskabet til Haandværksstandens Forædling«. 1828
traadte Fondet ogsaa til overfor Søndagsskolerne i Helsingør.

Hvad Fondet saaledes understøttede, var private Fore­
tagender, og det var ogsaa Blindeinstitutet, da Fondet i 1821
traadte til med et aarligt Bidrag paa 100 Rd. Men Bidraget
ophørte ikke, fordi Institutet gik over til Staten; det vedblev
lige til 1887. Men det er mærkeligt nok til et Statsdjemed,
naar Fondet fra 1825 til 1836 yder først 200 Rd. og derefter
400 Rd. aarligt »til den allernaadigst anordnede Komite for
Haandarbejdsskoler efter indbyrdes Undervisning«, Bidraget
indbetaltes direkte til Kancelliet. Og i Forbindelse hermed

Adgang til Foredrag. 331
staar et andet Tilskud paa 200 Rd. aarligt fra 1827—34 »til
Tegnetabeller til lige Undervisning i de første Grunde af
Tegning i Almueskolerne i Sjælland«.

Det er da ogsaa et Statsinstitut, som Fondet understøtter,
naar det strax fra den polytekniske Læreanstalts Oprettelse i
1829 træder til med et aarligt Tilskud til den paa 1000 Rd.,
der fra 1832—37 forøges med 400 Rd. aarlig til en Værktojs-
samling og i 1836 og 1837 yderligere med andre 400 Rd.
aarlig til en teknologisk Samling. Principielt kan der natur­

Den Reiersenske Skoles Medalje (1884).

ligvis gjores Indvendinger herimod, og Fondet er selv klart
herover. Det er de først nævnte 2000 Kr., der i 1881
bestemmes til Rejsestipendier for dertil af Læreanstaltens Be­
styrelse indstillede polytekniske Kandidater; men fra 1886
modtager Læreanstalten dog 600 Kr. aarligt paany til Af­
holdelsen af offentlige Foredrag. Dette er dog principrigtigere,
og vi staa her ved en Tanke, som Fondet meget tidligt gjorde
Sit til at faa realiseret, Ungdommens og da navnlig den industri­
drivende Ungdoms Oplærelse ved passende Foredrag i viden­
skabelig Retning. 1818 traadte det til med et aarligt Tilskud
paa 300 Rd., for at 15 unge Haandværkere kunde faa Adgang-

Det Reiersenske Fond.332

til de Forelæsninger, som H. C. Ørsted holdt over Kemi og
Fysik, og 1824 gik dette Tilskud over til det da oprettede
»Selskab for Naturlærens Udbredelse«, der oppebar det lige
til 1885Paa lignende Maade støttede det Industridrivendes
Adgang til en Række andre Foredrag, som blev holdte af
Professor Jeppe Smith (1820—21), Professor W. C. Zeise (1822),
Professor G. F. Hetsch (1823—63), Professor G. F. Ursin
(1827—34), Bygningsinspektør, Arkitekt F. F. Friis (1834—38)
og Professor F. Algreen-Ussing (1841—43).

Derfor støttede det ogsaa det i 1830 oprettede »Læse­
selskab for Kunstnere og Haandværkere« (1830—61), Hof-
Guldsmed J. B. Dalhoffs Sondagsundervisning for Guldsmede
(1830—34), Kunstakademiets Sondags-Tegneundervisning for
Lærlinge (1838 — 52) ligesom en ved Industriforeningens Ini­
tiativ oprettet saakaldet Industriskole (1840—45).

Og Fondet havde den Glæde at kunne støtte en lignende
Bevægelse i forskjellige af de sjællandske Kjøbstæder. Fra
1826—31 gav det et godt Bidrag til Cand. med. N. Klems
gratis Forelæsninger over Kemi og Fysik i Helsingør, hvor
det ogsaa støttede et Læseselskab (1831—91) ligesom (fra 1828)
de ovenfor nævnte Søndagsskoler dér. Og Helsingør blev
fulgt af Slagelse, Roskilde og Næstved. I de to førstnævnte
Byer oprettede Major Henning Petersen Tegneskoler henholds­
vis 1829 og 1830, og i Næstved gjorde Pastor P. A. Thomsen
det Samme i 1831.

Alle disse Bestræbelser fik et fast Centralpunkt, da det
tekniske Institut 1843 oprettedes i Kjøbenhavn, og det er der­
for naturligt, at Fondet ikke alene støttede det med et efter-

1 Det er dette Beløb, der i 1886 gik over til polyteknisk Læreanstalt.

Faglige Skoler. 333

haanden voxende aarligt Bidrag, men ogsaa dets Bestræbelser
for at organisere den tekniske Skolebevægelse i Provinserne.
Fra 1853—76 oppebar Krigsraad J. Lasenius Kramp, Institutets
Stifter og Inspektør, aarligt et Beløb for i denne Hensigt at
kunne besøge Provinserne, og Resultatet er, at Fondet nu
yder Bidrag til tekniske Skoler i Sjællands samtlige Kjøbstæder:
Frederikssund, Helsingør, Hillerød, Holbæk, Kallundborg,
Kjøge, Korsør, Nykjøbing, Næstved, Præstø, Ringsted, Ros­
kilde, Skjelskør, Slagelse, Sorø, Storeheddinge og Vordingborg.
Foruden det tekniske Institut støttede Fondet fra 1870—75 ogsaa
den nye Haandværkerskole i Kjøbenhavn, og da disse Skoler
forenedes i »Det tekniske Selskabs Skole«, har Fondets sam­
lede aarlige Bidrag til denne fra 1876 været 2,600 Kr.

Og det er ikke alene i sine store Træk, at den tekniske
Skolebevægelse kan følges i det Reiersenske Fonds Regnskaber.
De illustrere ogsaa en Række Detaljer, der endog strække sig
ind paa Abnormskolernes Omraade.1 Her skal der særlig
gjores opmærksom paa, at det har understøttet: Snedker­
foreningens Tegneskole (1843 — 69), Maler F. Helsteds Tegne­
institut (1845, 1853), Snedkermester Tschernings Industri­
skole (1856), Tegnelærer Stockfleths Industriskole (1860, 1863),
Snedkermester Weitemeyers Industriskole (1864), Snedker P.
Martensens Snedkerskole i Slagelse (1870), Maskinmester F. W.
Larsens' Snitteskole i Vordingborg (1873), Dansk Husflids­
selskab (1876—95), Tegneskolen for Kvinder (1876—95), Valle-

1 Det har saaledes ydet Hjælp til Døvstummeinstitutets Værksted for
Træskæring (1847), Idiotanstaltens Haandgjerningsskole (1857), Arbejds­
anstalten for døvstumme Piger (1870—81), Foreningen til Blindes Selv­
virksomhed (1872—95) og Døvstumme Drenges Uddannelse i Haand-
værk (1873—74).

334 Det Reiersenske Fond.

kilde Haand værkerskole (1881—95), Kjøbenhavns Husflids­
forening (1883—95), Urmagernes Fagskole (1890—95), Det
danske Kunstindustrimuseum (1891—95), Skomagernes Fag­
skole (1893—95) og Fagskolen for Boghaandværk (1893—9$)-

Fondet følger villigt Tidens Bevægelser overalt, hvor det
tror paa deres Nytte »til Industriens Udvidelse og Forøgelse«,
og det har da ogsaa som særlige Udtryk herfor fra 1876
støttet »Foreningen til Lærlinges Uddannelse i Industri og
Haandværk« og endog fra 1866 bekostet de Præmier for for­
trinlige Svendeprøver, som hvert Aar uddeles af »Haand-
værkerforeningen i Kjøbenhavn«. Forrige Tiders Tanker om
at kunne styre og lede en Industris Udvikling gjennem Kol­
legier og Direktioner ved teoretiske Anvisninger fraoven,
Noget Fondet selv var inde paa i sine første Aar, da det
baade spandt, vævede og solgte, ere helt forladte. Fondet
støtter nu kun de Industridrivendes Uddannelse; de bor op­
læres saa fuldstændigt baade teoretisk og fagligt som muligt,
men hvorledes de ville drive deres Industri, maa de selv
om. Og afgjort er det saaledes, at Fondet efter Bankvæsenets
Udvikling hos os efter 1850 ikke har nogen Grund til at vove
sin Kapital i Laan til industrielle Virksomheder, der ønskes
oprettede eller udvidede.

De saaledes lidt efter lidt til Raadighed komne Principer
ses klart af Fondets Regnskaber, og da ikke mindst af Regn­
skabet for 1895, hvis Udgiftsposter kunne opstilles saaledes:1

Til Skoler og Foreninger . . . 12,514 Kr. » 0.
» Rejsestipendier........12,900 » » »
» Tidsskrifter o. andre litt.Arb. 3,480 » 24 »
» Administration..... 3,516 » 45 »

tilsammen . . 32,410 Kr. 69 0.

Fondets Bestyrere. 335

Herefter staar der endnu kun tilbage at se, hvem der i
det forløbne Aarhundrede har styret Fondet. I sit Testamente
havde Reiersen indsat tre Exekutorer, Justitsraad Soren Engel-
breth i Kjøbenhavn og Justitsraad Bertel Bjornsen i Helsingør
»i Forbindelse med Hr. Hans Brandorph«2, idet han dog sam­
tidig bestemmer, at der fremtidig kun skal være to Exekutorer,
der selv vælge deres Efterfølgere. Og hans Ønske om kun
to Exekutorer blev hurtigt opfyldt, idet Grosserer Brandorph,
som tidligere meddelt, alt forsvinder i 1801.

Justitsraad Soren Engelbreth, der fra 1786 havde bestyret
Reiersens Godser, var som født i 1733 vec^ dennes Død noget
over 62 Aar. Han var altsaa i en ganske fremrykket Alder,
men desuagtet tog han fat med Iver, og da han den 6 No­
vember 1801 blev bortkaldt af Døden, er han sikkert bleven
savnet. Hans Efterfølger stod imidlertid rede, nemlig Chefen
for Generaltoldkammerets Sekretariat, Fr. Stoud (f. 5 Februar
1759), der nu kom ved Siden af Byfogeden i Helsingør, Ju­
stitsraad Bertel Bjornsen (f. 28 September 1749), der paa en vis
Maade stod som en særlig Repræsentant for det Reiersenske
Fond, idet han var gift med en Kusine til N. L. Reiersen, Petrea

Hvilke Udgifter der udredes forlods af det samlede Fond, hvilke der­
efter af Kjøbenhavns og hvilke af de sjællandske Kjøbstæders Andel,
har mindre Betydning. For efter Testamentets Ord at kunne faa en
kjøbenhavnsk og en sjællandsk Kjøbstad-Halvdel overfor hinanden, har
det nemlig været nødvendigt at lade de forlods afholdte Udgifter blive
Fondets væsentligste Post.
Det er, som om disse Ord ere et senere Indskud i Testamentet. Reier­
sen har sikkert oprindelig kun tænkt sig de to Justitsraader som Exe­
kutorer, og mærkeligt er det, at Fr. Thaarups Arkiv for Statistik (I,
1795— 96, S. 395) kun nævner disse to som Exekutorer, ikke Grosserer
Brandorph.

336 Det Reiersenske Fond.

Cathrine Reiersen (f. 30 Avgust 1755), en Datter af Kontre­
admiral Frederik Reiersen. Han repræsenterede altsaa et
Slægtskabsforhold, og dette gjorde en rum Tid endnu den
ene Direktørrække, idet to af Justitsraad Bjomsens Descen­
denter efter ham bleve Bestyrere af Fondet. Da han i April
1820 afgik ved Døden, blev hans Son Krigsassessor Frederik
Andreas Bjornsen hans første Efterfølger.

Nu hændte det imidlertid, at begge Direktørposter om­
trent samtidig bleve ledige, idet saavel Fr. Stoud, der i Mellem­
tiden var avanceret til Etatsraad og Deputeret i Generaltold­
kammeret, som Krigsassessor Bjornsen begge døde i 1823.
Dette kan muligvis have bragt nogen Uro i Fondets ellers
saa sikre Gang, og det saa meget mere som dets indtil da
eneste Bogholder var død Aaret for. Da Reiersens Bo skulde
behandles, antog Exekutorerne Fuldmægtig Poul Thoring Holm
til at føre Protokollen, og da Boet sluttedes, fortsattes For­
holdet. Fuldmægtig Holm blev Bogholder ved Fondet, og
han, der imidlertid var bleven Kancelliraad og Korrespondance-
Chef ved det kongelige Tallotteri, var det til sin Død i 1822.
Stillingen gik imidlertid ikke over til nogen Fremmed. Den
overdroges hans Son, Fuldmægtig i det danske Kammerkancelli
Chr. Fr. Holm (f. 30 November 1796), der ogsaa paa anden
Maade kom til at staa Exekutorkredsen i det Reiersenske Fond
nær; den 2 Maj 1823 ægtede han nemlig en Sønnedatter af
Fondets førstafdøde Exekutor, Justitsraad Engelbreth.

De to Exekutorer, der i 1823 traadte til, vare: i Slægt­
skabsrækken Bertel Bjornsens Dattersøn, Kjøbmand i Hel­
singør P. L. Holm, der født i Avgust 1802 var en forholdsvis
ung Mand, og i den anden Række Kammerraad Christen

Fondets Bestyrere. 337

Georg Høst (f. 30 September 1776), der, efter at have været
Fuldmægtig i Generaltoldkammeret, 1817 var ble ven Told­
inspektør i Kjøbenhavn. Han døde imidlertid allerede i No­
vember 1826, og nu blev den Mand Direktør, der i over
50 Aar skulde staa som en skattet, fra alle Sider hojt agtet
Personifikation for det ansete Fond, daværende Justitsraad,
Assessor i Statsgældskontoret V. F. Johnsen (f. 24 September
1788). Slægt efter Slægt tyede til »gamle Johnsen«, der
var lige venlig og lige hjælpsom mod alle, uden Hensyn
til at han selv steg til hdje Embeder og efterhaanden blev
baade Etatsraad, Konferensraad og Gehejme-Konferensraad
(Excellence). I over 40 Aar arbejdede han sammen med
Kjøbmand Holm, men i 1868 kom der en Forandring, idet
denne i December d. A. afgik ved Døden, og efter ham
gik Direktørposten over til Svigersønnen, Dr. phil. P. Hei-
berg (f. 29 September 1837). Denne fik imidlertid kun faa
Aar at virke i, idet han allerede døde i Marts 1875, og nu
gik den, væsentlig af Descendenter efter Justitsraad Bertel
Bjornsen beklædte Direktørpost over til Justitsraad Soren Engel-
breths Sønnedatters Mand, Fondets tidligere nævnte Bogholder
C. F. Holm1, der i Mellemtiden var bleven baade Departe­
mentschef i Finansministeriet og Konferensraad, og paa den
Tid som ældre Mand havde taget sin Afsked fra Stats­
tjenesten.

Allerede Aaret efter trak han sig ogsaa tilbage fra Di-

1 Bogholderposten gik herefter over til Politiassistent H. G. Thalbitzer,
der var gift med Direktør Johnsens Datter, og efter hans Død den
8 Juni 1896 som Byfoged og Borgemester i Ringsted er Kasserer Al­
fred Andresen bleven Fondets Bogholder og Sekretær.

22

338 Det Reiersenske Fond.
rektørposten i det Reiersenske Fond, og i 1876 fik da Johnsen
sin fjerde Kollega, Konferensraad Holms Son, Administrator
den Gang ved den kgl. Porcellænsfabrik, nu ved Bing &
Grondahls Porcellænsfabrik, Cand. polyt. Frederik Engelbreth
Holm (f. 4 Februar 1831). »Gamle Johnsen« lukkede først sine
Ojne den 7 Oktober 1879, lidt over 91 Aar gammel, og den
af ham udsete Efterfølger var daværende Beregner (nu Direk­
tør) ved Livsforsikringsanstalten, Cand. polyt. Albert Andresen
(f. 28 April 1834). Og saaledes er det da sket, at Fondets
Bestyrelse, i hvilken væsentlig juridisk dannede Mænd tidligere
havde raadet, nu forestaas af to Polyteknikere,r hvad der maa
siges at være i hoj Grad stemmende med Fondets Formaal
og Udvikling.

Ved Etatsraad N. L. Reiersens storslaaede testamentariske
Bestemmelse og ved de skiftende Direktørers dygtige Arbejde
for dens Gjennemførelse har det Reiersenske Fond nu i hun­
drede Aar staaet som en for den danske Industris Udvikling
betydningsfuld Institution, og saaledes vil det forhaabentlig
endnu længe vedblive. Hvorledes end Industrien fremtidig
maatte udvikle sig, vil der altid kunne tænkes en »Udvidelse og
Forøgelse« af den i Kjøbenhavn og i de sjællandske Kjøbstæder.
Saaledes er Fondets Virkekreds, og det vil aldrig kunne stanses
paa Grund af noget Modsætningsforhold mellem Testamentets
Udtryk og Tidens Krav. Testator har ikke sat Grænser ved
at fastslaa snevre Opgaver, hans Syn har været vidt, og det er
noget Stort, for hvilket han fortjener at mindes.

Da han i 1795 var død, blev han begraven paa Assistens-
Kirkegaard. Hvorledes hans Gravsted den Gang ordnedes,
vides ikke, men 1820 blev det indhegnet med et Jerngitter,

Etatsraad Niels Lunde Reiersens Gravsted
(Assistens-Kirkegaard paa Nörrebro).

340 Det Reiersenske Fond.

1875 blev det gjort til Gjenstand for en Hovedistandsættelse,
og 1881 blev det prydet med hans smukke Træk støbte i
Bronce. Det er tydelige Beviser paa, at hans Minde holdes
i Ære. Men selv om Bronce-Basrelieffet, Jerngitteret og
Gravstedet ved Tidernes Ugunst en Gang skulde forsvinde,
vil dette have mindre Betydning. Det i vide Kredse hdjt
skattede Reiersenske Fond, der hvert Aar samler en stadig
voxende Taknemlighed omkring sig, er et forhaabentlig ufor­
gængeligt Minde, rejst af Niels Lunde Reiersen selv.

I.

1793, 9° Marts. Etatsraad N. L. Reiersens Testamente med Tillag
af 18 December s. A.

(Stempel)
Een Rigsdaler.

En forsigtig Mand bør tænke paa sin Død, imedens Tiid er:
Denne Betragtning leeder mig til at giøre Brug af den herved lagte,
mig givne allernaadigste Tilladelse1, efter eget Tyke at disponere.
over den Formue, Forsynet har betroet mig.

Min Formue bestaaer i Følgende:

1. Mine Godser
2. Min Andeel i Den Kongl. Silke Fabrique
3. Obligationer og reede Penge
4. Min Gaard
5. Min Boehave.

1.

Alle mine Godser, vil jeg, skal paa den fordeelagtigste og
mindst bekostelige Maade af mine Executoribus Testamenti sælges
og af den udbringende Summa udbetales de Prioriteter og andre
Fordringer, som paa samme maatte hæffte.

1 Se nedenfor S. 350.

344 Bilag.

Mine ved Gaardene værende Meubler og Effecter skal bringes
her til Byen og ved offentlig Auction giøres i Penge.

2.

I Fald Monsieur Hans Brandorph finder for godt og sig tien-
ligt at fortsætte den Kongelige Silke Fabrique, i hvilken Han med
mig haver været associeret for en tredie Part, skal det staae Ham
frit for ; I hvilket Fald jeg skiænker Ham af min ved min Død i
samme staaende Capital, hvis Beløb saavel af Fabriquens som mine
egne private Bøger oplyses, 40,000 Rdr; for den større Summa,
som jeg i samme befindes at have staaende, skal Han udgive sin
Obligation til min Massa og forbunden deraf at svare aarlig 4 pro
Ct0 Rente, indtil Summen af Ham eller Hans Arvinger bliver min
Massa udbetalt; dog maae denne Summa Ham ike affordres, saa-
længe Han lever, om Han fortsætter Fabriquen i sin Drift. Hvad
som med Fabriquens førte cassa -bog beviises, at Fabriquen skal
have i Cassa eller Penge Forraad, er i min particulière Cassa oppe-
baaret, hvorfra saadan beviislige Summa paa Anfordring til Fabri­
quen igien udbetales. Viidere Regnskab haver ingen af Fabriquen
at fordre, ike heller Den eller Dens Eyer i mit øvrige Boe at
paastaae eller fordre. Derimod bliver Sr. Hans Brandorph, som
ved dette giøres til Fabriquens eeniste Eyer, som naturligt, an­
svarlig for alle de Forbindelsers Opfyldelse og Summers Betaling
paa behørige Stæder, som Fabriquen under Firma af Niels Lunde
Rejersen alleene eller Rejersen & Co. haver indgaaet og er Den
paalagt, uden at samme i nogen Maade maae komme mit øvrige
Boe til Last.

Endviidere skiænker jeg Sr. Hans Brandorph den mig eene til­
hørende Gaard, i hvilken Fabriquen er drevet, imod at han ud­
betaler til Brand assecurance Cassen i K:haun den i samme staa­
ende Prioritet 15000 Rd., dog skeer denne Gave under den Be­
tingelse, at min Syster Chatrine Marie Rejersen og Madame Ana
Chatrine Schozv føed Biørnsen skal beholde til Beboelse, frie for
Leye, saa længe De begge eller een af Dem lever, alle de Leylig-

Testamente 1793. 345

heder, jeg selv haver beboet; men efter Deres Død tilfalder Gaar-
den Sr. Brandorph til frie og eene Raadighed.

I Fald Sr. Brandorph ike finder for godt eller sig tienligt at
fortsætte Silke Fabriquen, da beeder jeg Ham i Foreening med
mine øvrige Executores samme paa den meest fordeelagtige og
hastige Maade for os begge Interessenters, nemlig min Masse for
Toe Tredie Deele og Han Brandorph selv for een Tredie Deel, at
realisere. Af de indkommende Penge betales ald Fabriquens Skyld,
inclusive min egen forstragte Summa til Fabriquen og paa den
hæftende Fordringer og Forbindelser. I det øvrige, være sig Tab
eller gevinst, deeltager min Masse for 2/3 Deele og Han Brandorph
for een tredie Deel. Naar saaledes alting er realiseret og paa det
fordeelagtigste indmuret og giort i Penge, skiænker jeg Sr. Bran­
dorph af min Andeel 30,000 Rdr, og det øvrige afleveres til min
Massa. — Min gaard i Norgesgade bliver i begge Tilfælde Hans
Eyendom under de af mig forhen anførte Vilkaar.

3-

Naar saaleedes alle mine Eyendomme ere realiserede'. Gods­
erne ved Salg og Fabriquen enten formedelst Sr. Brandorphs ud­
givende Obligation, i Fald Han beslutter sammes Fortsættelse, eller
Overskudet af min Andeels contante Indbetaling, i Fald Han fore­
drager at ophæve og realisere Den, og dette tilligemed mine øv­
rige Midler og realiserede Effecter samlede i et Fond, bliver deraf
følgende Capitaler og Pensioner at udbetale, nemlig:

Capituler !

1. Til Elisabeth de Coninck, en Daatter af min afdøde Sy-
ster Chatrine Christiane Rejersen, 10,000 Rdr, siiger Tie Tuusinde
Rigsdaler. Denne Capital indleveres strax i Stadens Ober-For-
mynderie med skriftlig Anmodning: at samme maae vorde udsadt
paa siker Rente, saaleedes at Renten hvert Aar lægges til Capitalen,
saa at baade Capital og Rente giøres frugtbringende indtil Hendes
20de siiger Tiugende Aar, da den gandske Capital med opvundne
Renter Hende udbetales, i Fald Hun til den Tiid er gift. Lever

346 Bilag.

Hun endnu til den Tiid i ugift Stand, udbetales Hende fra den Tiid
af alleene de aarlige Renter. Skulde det tildrage sig, at Hun ved
Døden afgik forinden Hendes 20de Aar eller uden at blive gift, skal
den ved Capital og Renter opsparede Summa tilfalde Hendes broder
Jean de Coninck, Søn af bemelte min Søster Cathrine Christiane,
som dog ike maae Hannem udbetales, førend Han er bleven fuld­
myndig og har naaet sit 2$dfcAar, til hvilken Tiid Capital og Ren­
ter paa liige maade forbliver under Ober-Formynderiets Bestyrelse
og giøres frugtbringende.

2. Til Hr. Justits Raad Holger Christian Rejersens samtlige
Børn 2000 Rdr, siiger Toe Tuusinde Rigsdaler, dog skal deri fra-
gaae, hvad som Han Selv efter mine Bøger befindes at være mig
skyldig.

3. Liige Summa 2000 Rd., siiger Toe Tuusinde Rigsdr, til
Hr. Capitaine Jens Rejersen i Frider ich s warn Hans Børn med Hans
første Koene.

4. Til enhver af mine Forvaltere: Sørensen ved Nysøe
godser og Neergaard ved Lilliendahls godser, i fal< De ved min
Død ere i min Tieneste, 1000 Rd., siiger Eet Tuusinde Rigsdaler.

5. Til enhver af mine tvende Betientere Martin Stræcker og
Peter Neumann ved Silke Fabriquen, i fald de ved min Død ere
i min Tieneste, 1000 Rd., siiger Eet Tuusinde Rigsdr.

6. Til Eenhver af mine Tieneste Folk, som have tient mig
i Femb Aar, 100 Rd. og, som haver tient migi Tie Aar, 200 Rdr, i
Fald De ved min Død endnu ere i min Tieniste.

7. Til eenhver af mine herefter nævnende Executorer 2000
Rd., siiger Toe Tuusinde Rigsdr.

Naar disse Capitaler ere udbetalte, udsættes det øvrige tilovers
blivende paa Rente i sikert og tilforladeligt Pandt og deraf ud-
reedes da

aarlige Pensioner!
1. Til min ældste Syster Chatrine Marie Rejersen aarlig 1500

Rdr, siiger Fembten Hundrede Rigsdaler, saa længe Hun lever.
2. Til Madame Ane Chatrine Schow føed Biørnsen aarlig

i$ooRdr, siiger Fembten Hundrede Rigsdaler, saa længe Hun lever,

Testamente 1793. 347

og til begge frie Boe-Pæl i de Leyligheder, jeg selv haver beboet
i min gaard i Norges gade, saa længe De lever, saaleedes som jeg
ved Gaardens Gave til Sr. Brandorph haver bestemt, til hvis Meu-
blering jeg desuden skiænker Dem til liige Deeling, som De bædst
kan overeenskomme, alle mine Meubler, Boehave, Sølv, Guld, Lin­
ned, Vogne og Hæste etc. etc., mine Bøger og Gangklæder alleene
undtagne, som gives min Søsters Børn Andreas og Peter Rejersen
til liige Deeling imellem sig,

3. Til hver af min Systers Johanne Elisabeth Wiums tvende
Drengebørn Andreas og Peter Rejersen aarlig 400 Rd., siiger Fiire
Hundrede Rigsdaler, saa længe De lever.

4. Til min Syster Louise Pontoppidans Søn Erich Peter Pon-
toppidan aarlig 200 Rd., siiger Toe Hundrede Rigsdaler, saa længe
Han lever.

5. Til Frue Qwnwør-Raadinde Chatrine Rejersen føed Roested,
i Fald Hun er, eller naar Hun skulde blive Enke, aarlig 100 Rd.,
siiger Eet Hundrede Rigsdaler, saa længe Hun lever.

6. Til Madame Johanne Hansteen, Veyermester Smiths Enke,
aarlig 100 Rd., siiger Eet Hundrede Rigsdaler, saa længe Hun
lever.

7. Til Jomfrue Sara Paludan i Carebeck aarlig 100 Rd., siiger
Eet Hundrede Rigsdaler, saa længer Hun lever,

8. Til Jomfrue Bergsøe aarlig 50 Rd., siiger Halvtredsinds-
tyfge Rigsdaler, saa længe Hun lever.

9. Til Kirstine de Munck aarlig 80 Rd., siiger Fiirsindstyfge
Rigsdaler.

10. Til Enhver af mine Tieniste-Folk, Piiger og Karle i min
Huusholdning saavel her i Byen som paa Landet, der har været 5
Aar i min Tieniste og endnu ved min Død befinder sig deri, aar­
lig 2 5rd, siiger Femb og Tyfge Rigsdr. De, som haver været 10
Aar i min Tieneste og endnu befinder sig deri, aarlig 50 Rd.,
siiger Halvtredsindstyfge Rigsdaler, saa længe De lever.

Liigesom Personerne døe, til hvem disse Pensioner ere skiæn-
kede, hiemfalder Renterne til min Masse.

Alle de Renter, som af mit samlede Fond aarligen overskyde

348 Bilag.

disse bestemte Pensioner, liigesom Pensionerne, naar de Tiid efter
anden hiemfalder til Fondet: det er at siige Samtlige aarlige Ren­
ter af mit Fond, efter at de foreskrevne Udbetalinger paa bestemte
Maader ere skeedte, vil jeg saaleedes have anvendte: Halvdeelen
aarlig til udsættende Præmier og Opmuntringer til Manufactuur
Væsenets og Industriens Udviidelse og Forøgelse i Kiøbenhaun,
saavel i det Theoretiske formedelst gode og nyttige Skrifters For­
fatning og vigtige, nyttige, læreriige, betydelige Værkers Oversæt­
telse i det Danske Sprog, som i det Practiske formedelst nye og
nyttige Anlæg og deres fortsadte Drift til Landets og meenig
Mands Fordeel. Den anden Halve Deel aarlig til samme Hensigt i
samtlige Siællands smaae Kiøbstæder.

Hr. jM5/z/5-Raad Engelbrecht i K:haun og Hr. Justits-Bazå Bjørn­
sen i Helsingøer beeder jeg at paatage sig som Excecutores Testa­
menti Udførelsen af denne min sidste Villie i alle sine Deele, i
Forbindelse med Hr. Hans Brandorph; De vilde imellem sig strax
vælge een retskaffen og duelig Mand, som kunde træde i Stædet,
naar een af Dem ved Døden skulde afgaae, og saaleedes vilde jeg
at bestandig fortfares, saa ofte en nye Excecuter tiltræder, paa det
at 2e Personer bestandig kan være til for at besørge Iværksættel­
sen af den sidste Deel af dette mit Testamente og Udførelsen saa­
leedes ike mangle duelige Udførere. For dette deres Arbeyde til­
lægger De sig selv aarlig af Massens Renter begge 400 Rdr eller
hver 200 Rdr. — Forretningen maae aarligen forelægges Publico i
et tydeligt og fuldstændigt Regnskab.

Ingen Proces om hvad jeg her har bestemt eller om dette
mit Testamentes Forstaaelse maae i nogen Maade finde Stæd.
Skulde uliige Meening om Forklaringen af mine Ord opstaae, da
skal Executores Testamenti deri decidere, og Deres Kiendelse uden
Appel i nogen maade være giældende.

Mine Venner, som jeg til første Executores haver indsadt,
haaber jeg vil ike undslaae sig for at give denne sidste Prøve paa
Deres Venskab for Deres, ved dettes Aabning døde Ven.

Kiøbenhaun den 30 Martii A. 179?)
(Segl) N. L. Reiersen.

Testamente 1793« 349

P. S. Forannævnte af mig ansadte Executores Testamenti
skal tillige behandle mit boe som Skifte Commissarier og Rettens
Middel dermed ike have noget at giøre. Skulde jeg ved Døden
bortkaldes, uden at have søgt bevilling for dem som Skifte Commis-
sairer, da skal De derom strax indgive allerunderdanigst Ansøgning,
som jeg ønsker og haaber bevilget i Følge Forordningen af 29
Abril 1785, dens 4e articul1.

Kiøbenhaun ut supra
N. L. Reiersen.

At forestaaende Testamente er af Hr. Etofcraad Niels Lunde
Reiersen ved sund Forstand i vores Overværelse, me.d egen Haand
underskreven og forseglet, hvortil han end ogsaa selv med egen
Haand og Skrift har forfattet Udkast, som liigeleedes af ham selv er
underskreven og forseglet, det Bevidne vi underskrevne med Hæn­
ders Underskrift herved. Ut Antea.

S. Engelbreth. H. Brandorpk.

Fremlagt ved Boets Behandling
den 22 Julii 1795.

efter salig Etatzraaå Reiersen

S. Engelbretli. Biørnsen. H. Brandorpk.

* *

Tillæg til mit Testamente, forfattet den i8de December
A° 1793.2

Hoslagde mit Testamente haver jeg fundet fornødent at give
følgende Tillæg og Bestemmelse:

1 Under 22 Juli 1795 søgte Exekutoreme om Bevilling til »tillige som
Commissarier at behandle« Boet, og Bevillingen hertil udstædtes den
31 s. M. (s. Skifteakten i N. L. Reiersens Bo, S. 39—40, 464—66).

2 Dette staar som Udskrift paa det i Brevform oprindeligt sammenlagte
og forseglede Tillæg.

350 Bilag.

Min Villie er: at det Regnskab, der for mine effterladende
Midler af Capital og Renter skal føres af mine Executores f skal,
under hvad Naun det end'være maatte, ingen Tiid være under­
givet eller henhøre under noget Collegium, Departement eller Konge­
lig Indretning enten med Foranstaltninger, Ordres, Revision eller
Andet; Men naar Executores aarlig haver opgiort Regnskabet, skal
det tilligemed Bielage indføres i en dertil af Dem indrettende
giennemdragen Protocoll og offentlig i Aviserne aarlig til Pnblici
Efterretning bekiendtgiøres.

Til Bekræftelsze under min Haand og Signete. Kiøbenhaun
d. i%åc December A° 1793.

iV. L. Reiersen (Segl).

Fremlagt ved Boets Behandling efter salig Eføføraad Reiersen
den 2 2de Julii 1795.

S. Engelbreth. Biørnsen. H. Brandorph.

Det Reiersenske Fonds Arkiv. I et Foliohefte med stift, kulørt Pap­
bind findes:

1. Facultas testandi for Etatsraad Niels Lunde Reiersen af 20 Maj 1785;
»siden han stedse skal have levet ugift og ingen Livs Arvinger have«,
maa han disponere over sine efterladende Midler, »som hannem selv
lyster og got synes«.

2. N. L. Reiersens egenhændige Udkast til Testamentet; det er dateret
30 Marts 1793 med følgende Bevidnelse: »At dette af Hr. Etats Raad
Reiersen er egenhændig underskrevet, bevidner efter Forlangende H.
Brandorph, M. Stræcker.«, hvorefter kommer følgende egenhændige Til­
skrift: »Uvis om Forsynet skiæncker mig Tiid til at reenskrive dette
Udkast, haver jeg besluttet for at give det fuldkommen Kraft at under­
skrive og forseigle Udkastet selv, indtil jeg faaer at see, hvad min Gud
beslutter med mig. Khaun d. 30te Martij A° 1793- N. L. Reiersen.«
Herefter følger som »P. S.« Testamentets næstsidste Stykke »Ingen
Proces o. s. v.«, underskrevet »Khaun nt supra N. L. Reiersen«- og ende­
lig Testamentets Efterskrift.

3. Det ovfr. meddelte Testamente.
4. Det ovfr. meddelte Tillæg.

Nr. 2 er bilagt et Stykke Stempelpapir til »Een Rigsdaler«, paa hvilket
staar: »Dette Arck stemplet Papir henhører til mit efter allernaadigst bevil-

Til Magistraten 1796. 351

gede facultatem testandi eegenhændig forfattede og herved lagte Testamente
under 30 Martij A° 1793. N. L. Reiersen.*

I Heftet er ogsaa bevaret det Omslag, hvori Testamentet laa ved Reier­
sens Død. Det bærer følgende Udskrift med Reiersens Haand: »Herudi
indlagt befindes det af mig under 30« Martij A° 1793 forfattede Testamente
tilligemed den mig givne Kongelige Tilladelse efter eget Tycke at forfatte
samme«. — Omslaget bærer endnu følgende Paaskrift: »Forefunden ved
Annotations- og Forseglings Forretningen efter afg. Etatz Raad Niels Lunde
Rejersen 20 Julii 1795 — vedgaar Stendrop Kgl. Fuldmægtig«. En lignende
Paategning findes ogsaa paa alle de ovfr. nævnte Dokumenter.

2.

1796, 4 Marts. Skrivelse til Kjøbenhavns Magistrat fra Exekutorerne
i N. L. Reiersens Bo.

Ærbødigst Pro Memorial

Ved det af afgangne E&zteraad Niels Lunde Reiersen under 30te
Martii 1793 oprettede Testamente har han bestemt: at Renterne af
hans efterladte Midler, forsaavidt som overskyde de af ham fast­
satte Pensioner, skulle anvendes til udsættende Præmier og Op­
muntringer til Manufaktur-Væsenets og Industriens Udvidelse, og i
den Henseende udtrykt sig saaleedes:

»alle de Renter, som af mit samlede Fond aarligen overskyde
»disse bestemte Pensioner, ligesom Pensionerne, naar de Tid
»efter anden hiemfalde til Fondet', det er at sige: samtlige
»aarlige Renter af mit Fond, efter at de foreskrevne Udbeta­
linger paa bestemte Maader ere skeedte, vil ieg saaleedes
»have an vente: Halvdeelen aarlig til udsættende Præmier og
»Opmuntringer til Manufaktur-Væsenets og Industriens Ud-
»videlse og Forøgelse i Kiøbenhavn, saavel i det Theoretiske
»formedelst gode og nyttige Skrifters Forfatning og vigtige
»nyttige, lærerige, betydelige Værkers Oversættelse i det
»danske Sprog, som i det Praktiske formedelst nye og nyttige
»Anlæg og deres for[t]satte Drift, til Landets og meenig Mands

352 Bilag.

»Fordeel. Den anden halve Deel aarlig til samme Hensigt i
»samtlige Sællands smaae Kiøbstæder«.

I denne Anleedning give vi som Executores Testamenti efter
fornævnte E/fl/zraad Reiersen os den Ære ærbødigst at udbede os
behagelig af Magistraten underrettede om: Hvad den maatte ansee
nu for Tiden nyttigst til at befordre Manufactur-Væsenets og In­
dustriens Udvidelse i Kiøbenhavn, overensstemmende med Testators
Ønske til Almeen Vel.

Vi sætte ingenlunde i Tvivl, at jo Magistraten herom har en
udvidet Kundskab, og at denne, naar den behagelig maatte med-
deeles os, vil kunne tiene til Veiledning for Testators Villies saa
meget nøyagtigere Opfyldelse.

Blandt fleere Industriens Greene tillades det os ellers at be­
mærke f. Ex. Opfindelse af nyttige Maskiner til Brug i Manufaktur-
Væsenet, hvorved raae Vahre kunne forarbeides her i Landet til
Indskrænkning i fremmede Vahres Indførsel, med hvad andre For­
slage, der i Hensyn til Industriens Fremvæxt kunde skaffe Arbeidere
Fortieneste til eget og almeent Gavn.

Indstillende i øvrigt: om Staden ikke kunde overlade een
eller anden Entrepreneur et Stykke af dens Grunde paa Fælleden
til Avling af Hør, Hamp, Tobak, Rapsaat og deslige til Formind­
skelse saa vidt mueligt af saadanne Vahres Indførsel fra fremmede
Stæder.

Slutteligen anbefale vi denne Sag Magistratens virksomste
Omhue tilfulde forsikrede, at Samme, efter dens bekiendte gode
patriotiske Indsigter, vil kraftigst biedrage til at fremme Testators
almeennyttige Hensigt.

Kiøbenhavn den 4 Martii 1796.

S. Engelbreth. Biørnsen. H. Brandorph.

Til
Magistraten i Kiøbenhavn.

Kjøbenhavns Raadhus-Arkiv (indbunden sammen med KoUegiebrevene).

Avertissement 1796. 353
3-

1796, 18 Marts. Avertissement i Adresse-Contoirets Efterretninger
Nr. 67 (Fredag den 18 Martii) 1796.

Som Executores Testamenti efter afgangne Etatsraad Niels
Lunde Reiersen skylde vi offentlig at bekiendtgiøre: At han ved
sit under 30 Martii 1793 oprettede Testamente har bestemt, at
Renterne af hans efterladte Midler, for saavidt som overskyder de
af ham fastsatte Pensioner, skulle anvendes til udsættende Præmier
og Opmuntringer til Manufactur-Væsenets og Industriens Udvidelse
og Forøgelse og i den Henseende udtrykt sig saaledes:

»Alle de Renter, som af mit samlede Fond aarligen over­
skyder disse bestemte Pensioner, ligesom Pensionerne, naar de
Tid efter anden hiemfalde til Fondet, det er at sige: samtlige
aarlige Renter af mit Fond, efterat de foreskrevne Udbetalinger
paa bestemte Maader ere skeete, vil jeg saaledes have an­
vendte: Halvdelen aarlig til udsættende Præmier og Opmuntringer
til Manufactur-Væsenets og Industriens Udvidelse og Forøgelse
i Kiøbenhavn, saavel i det Theoretiske formedelst gode og
nyttige Skrifters Forfatning og vigtige, nyttige, lærerige, be­
tydelige Værkers Oversættelse i det danske Sprog, som i det
Practiske, formedelst nye og nyttige Anlæg og deres fortsatte
Drift, til Landets og meenig Mands Fordeel. Den anden
halve Deel aarlig til samme Hensigt i samtlige Siællands smaae
Kiøbstæder«.

Endskiøndt Boets Status ikke er eller kan vorde opgiort, før­
end det udstædte Proclama i Februarii Maaned 1797 er udløben,
altsaa endnu ikke bestemt kan vides, hvor stor Sum der af Ren­
terne til ovenbenævnte Brug kan blive at anvende, troe vi dog os
forbundne til, for desto snarere til Publici Nytte at kunne see Te­
stators Hensigt iværksat, saavel som og for at give fornøden Tid
til den eller de, der i en eller anden Deel maatte attraae at nyde
godt af ovenmeldte Præmier og Opmuntringer, herved at indbyde

23

354 Bilag.

enhver, som ved nyttige Anlæg, gode Machiners Indretning, giørende
Forbedringer i en eller anden Deel af Industriens og Oeconomiens
Grene, tro sig fortiente til. at tage Deel i bemeldte Præmier og
Understøttelser, at indkomme i den Henseende til os med deres
Forslage. Ligesaa indbyde vi dem, hvis Indsigter give dem Evne,
og hvis Kierlighed til Fædrenelandet giver dem Lyst til at forfatte
gode, nyttige, lærerige Skrifter til det Almindeliges Vel, saa og
Oversættelser af vigtige og gode Skrifter i det danske Sprog, over-
eensstemmende med Testators Villie at melde sig hos os, da vi
med sand Erkiendtlighed modtage ethvert Bidrag til Oplysning i
forbemeldte Henseende, som Mænd af Kundskaber ville meddeele.
Allerede have vi tilskrevet Magistraten i Kiøbenhavn saavel som
Stiftamtmanden over Siellands Stift med Hensyn til Forslage om
hvad der, efter ethvert Steds Beskaffenhed, maatte være nyttigst til
at udbrede gavnlig Virksomhed, overensstemmende med Testators
forbenævnte Ønske til Forbedring i Manufacturvæsenet og Indu­
strien. Vort Formaal skal stedse være ved de i sin Tid uddeelende
Præmier og givende Opmuntringer at see disse anvendte til almeen-
nyttigst Gavn. Og naar Boets Massa er opgiort, skulle vi ikke
efterlade offentlig at bekiendtgiøre, hvad Sum der for det første
aarlig vil blive at uddeele ligesom og derefter aarlig at giøre Rede
for Anvendelsen. Dette skylde vi Publico, vor afdøde Ven og
os selv.

Kiøbenhavn og Helsingøer, den 12 og 14 Martii 1796.

S. Engelbreth. Biørn sen. H. Brandorph.

4-

Antal af Ansøgninger til det Reiersenske Fond om Rejsestipendier.

1826 3 (5) 1831 6 (9)
1827 i (3) 1832 10
1828 4 (8) 1833 14
1829 4 (6) i834 18
1830 6 (9) 1835 23

Rejsestipendie-Ansøgninger. 355

1836 24
1837 27
1838 30
1839 37
1840 32
1841 35
1842 37
1843 46
1844 37
1845 5 5
1846 49
1847 66
1848 37
1849 27
1850 3i
1851 47
1852 54
1853 78
1854 67
1855 90
1856 81
1857 81
1858 100
1859 95
1860 95
1861 86
1862 110
1863 103
1864 74
1865 123

1866 159
1867 175
1868 118
1869 139
1870 134
1871 131
1872 114
1873 201
1874 124
1875 109
1876 TIO
1877 89
1878 171
1879 116
1880 144
1881 142
1882 138
1883 147
1884 136
1885 164
1886 189
1887 164
1888 179
1889 291
1890 212
1891 239
1892 249
1893 2I4
1894 l8l
1895 I76

Som ovfr. S. 323 nævnt har Fondet for 1826 kun givet spredte
Rejseunderstøttelser. — Da det i Aarene 1826—31 indkomne Antal
Ansøgninger er en Del mindre end de uddelte Rejsestipendier, er Tallet
paa disse sat til i Parentes. Uoverensstemmelsen skyldes den Om­
stændighed, at der nogle Gange paa een Ansøgning tilstodes den

23*

Bilag.356

vedkommende Ansøger et fleraarigt Stipendium. — Til Forstaaelse
af Ansøgningernes stærke Væxt i enkelte Aar skal det oplyses, at
der afholdtes Verdensudstillinger: 1851 i London, 1855 i Paris, 1862
i London, 1866 i Stokholm, 1867 i Paris, 1873 i Wien, 1878
i Paris og 1889 i Paris. — Naar Ansøgningernes Antal synes dalende
efter 1893, skyldes dette formentlig Oprettelsen af andre Rejse­
understøttelses-Institutioner og da navnlig det K. A. Larsseaske
Legat, hvis Fundats er af 17 Maj 1884.

Slægten Reiersen, I.
Chr. Giessing: Samling af Jubellærere, II,,, 1781,

. S. 344 flg.
J. F. Reiersen: Slægt-Register over Familien Reiersen,

Kbhvn. 1846 (Haandskrift).
[C. F. C. Reiersen:] Den Reiersenske Families Stam­

tavle, Kbhvn. 1877.

Reier Reiersen,
f. 1642, begr. 10/9 1711,
Ruhugger paa Holmen,

Tømrer.
~ Lisbet Jensdatter.

Jens Reiersen,
f. 7/9 1670, f «/4 1732,
Bogholder ved Søetaten,

Justitsraad.
~ n/3 1706 Catharine Wine-
cken, f. 1688, f n/7 1737-

I

I.
Nicolai Reiersen,

f. a/2 1707. t 22/i 1778,
Præst i Svendborg.

~ Maren Marie Brask,

II.
Elisabet R.,
f. 8/0 1708,

+ 24/s 1711-

Christian Reiersen,
f. u/3 i7æ. + 17/6 1764,

Kommandørkapt.,
Viceekvipagemester.

~ 8/8 1744 Catharine Chri­
stiane Jacobæus,

f. 28/u 1723, 28/9 1780.
(6 Børn, hvoraf 2 levede.)

IV.
Hedevig Sofie R.,

f. l/6 1712, f 7/4 1788.
~ 20/u 1737 Hans Reimert

Schumacher,
f. 1707, f 2*/n 1750,

Kommandør, Chef ved
Frederiksværn Værft.

V.
Peter Reiersen,

f- 17/is 1713. 4/9 Å773'
Dir. ved det alm. Vare­

magasin,
Justitsraad.

~ 80/10 1739 Anna Elisa­
bet Lunde,

f. 18/2 719, + 28/2 *779-
(16 Børn.)

VI.
Frederik Reiersen,

f. 24/3 1715, f 7/e 1784.
Kontreadmiral,
Holmens Chef.

16/n T752 Bolette Chri­
stine Wium,

f. 1732, t »/6 1764.
(2 Børn.)

V 11.
Andreas Reiersen,

6/u 1716, t î6/4 1785.
Præst i Hillerød.

4/o 1743 Christine Lunde,
f. 12/2 1722, f *9/e I791-

(10 Børn, hvoraf 7 levede,
Sønnen N. L. Reiersen

£. m. sin nedenfor nævnte
Kusine Johanne Elisabet R.)

VIII.
Elisabet R.,

f. “»/6 1718, f 8/t 1755.
28/s f738 Cornelius

Schumacher,
f. 1702, f */i 777,

Dep. i Gen.-Toldkom.,
Konferensraad.

(10 Bøm, hvoraf 7 levede.)

IX.
Lovise R.,

f- I8/e 1719. t 28/i I799-
la *739 Hennk Wium,

f- I7°4. + 10/n 1770,
Dep. 1 Admiralitetet,

Etatsraad.
(5 Børn, hvoraf 3 levede,

Sønnen Frederik W.
g. m. sin nedenfor nævnte
Kusine Johanne Elisabet R.)

X.
Catharine R.,

f. 14/i 1723. +
1752 Jens Rosted
r (+ 1782),

Stiftsforvalter ved Vallø.
(4 Bøm, Datteren Catharine
Hedevig R. g. m. sin neden­
for nævnte Fætter Peter R.)

XI.
Jens Reiersen,

f. «/, 1726, f >7/tt
Sekon^lieutn. i

Søetaten.

i. 2.
Jens, Niels Lunde Reier-

f. I0/12 1740, sen,
i- 171, 1741. f. *°/2 1742,

+ "/7 1795.
Etatsraad, Legat­

stifter.

Jens,
f. 2/e 1743.
i- 28/9 1749
(døvstum).

Catharine, Catharine,
f. °/10 1744, f. M/10 1745,
+ ,9/io 1744- t /11 1745-

o. /.
Catharine Ma- Hans Reimert,

rie, f. 24/7 1749.
f. 28/s 1747. TZ + 782,
f 1819 Kapt.-Lieutn.

(døvstum). i Søetaten.

o.
Hedevig Elisabet Lovise

Kirstine,
f. Ml, 1750, f 9/0 1816.
~ n/n 1767 Chr. Fred.

Pontoppidan,
f- 26/i2/738, T 2°/o 1816,

Kontreadmiral.
(1 Søn.)

9'
Peter,

f. 15/s 1751, "i* 1803,
Amtsforv. og Stifts­

skriver i Roskilde,
Kammerraad.

~22/71781 Catharine
Hedevig Rosted,

f- "/12 17 5 4, + 25/g
1843.

(Ingen Børn.)

10.
Johanne Elisabet,

f- 18/n 1752, + */4 1811,
i) °lo 1777 Niels Lunde

Reiersen,
f. 1748, + n/8 1781,

Kancellisekretær.
2) 2/10 1785 Frederik Wium,

f. ®°/3 1740, f 24/2 1799,
Etatsraad.

I iste Ægteskab 2 Bøm.

il.
Catharine
Christiane,

L og + 13/t2
1753-

12. 13.
Frederik Catharine Christiane,
Christian, f- 7/a 1756, f ®/8

f- ■/.. + ■■/. 1789-
■755- , ~178S ,

Jean de Comnck,
Agent,

russisk Konsul,
f. 17/7 1744, f 26/4

1807.
(2 B0rn.)

15-
Nille Marie,
f. og + 28/12

1758.

16.
Jens Reier,
F. og + 29/2

1761.

Erik Peter Pontoppidan,
f. 21/4 1785, -f- «/x 1862,
Birkedommer, Etatsraad.
~ 1) ®/10 1811 Charlotte

Vilhelmine Elisabet
Vestergaard,

f. 28/h 1793. + 27/o 1849-
2) 22/s 18jo Hanne Petnne

Pontoppidan,
f. 28/s 1818.

(5 Børn.)

Andreas Reiersen,
f. n/12 1778, + n/2

1852,
Grosserer i Kjøben-

havn.
~ ®/9 1811 Juliane
Elisabet Sprunck,

f.80/i i79O, + 29/61854.
(3 Døtre og i Søn.)

Peter Reiersen,
f. 7/8 1780, + 28/3

1839,
Kjøbmand 1 Kalkutta

og London.
~ 20/j 1820 Ca­
thrine Melville.

Anna Elisabet de
Coninck,

f- 17/i 1787, + n/2
1826.

~ 17h 1804 lean de
Coninck,

+ 2B/8 1847.
Grosserer, svensk

Konsul.
(6 Bøm.)

Jean Frederik de
Coninck,

f. «/7 1788, t 18/12
i860,

Mægler i Kristiania.
~ 7/10 1814 Maria
Frances Benners,

f. 19/6 1792, + 22/2
1876.

(6 Bøm.)

Slægten Reiersen, II.
I. Nicolai Reiersen,

• Præst.I
III. Christian Reiersen,

Kommandørkaptajn.
VIII. Elisabet Reiersen,

Konferensraad Cornelius Schumacher.I
Jens,

f. 3/s 1739.
+ 3/12 1806,
Konsump­

tionskasserer
i Roskilde.
~ 22/8 1782

Mette Kirstine
Rosted,
f. 1749.

i- ’6/< 1827.
(3 Børn.)

Cathrine
Winecken,

f. 1741,
t /9 1808,

i Duebrødre
Kloster

i Roskilde.

Cecilie
Cathrine,

Kloster
i Roskilde.

Nikolaj
Winecken,

18/e 174-4;
i Duebrødre

Hans Reimert
Schumacher,

f- ’/» >752.
+17,89.
Kopist.

Peter
Christian,

f- 22/7 1759. + /3 iéai,
Lottorevisor.

VI. Frederik Reiersen,
Kontreadmiral.

Holger Christian, Jens, Jens Peter Marie Sophie,
f./7 1744, V/«t’79°.
~ lit ’763 Johan

Peter Vleugel,

Catharine Elisabet, Cornelia Reiersen, Agnete, Hans
f. “/9 ’746. t 10/I2 1811, ”/e 1747. + 1817,

Kommandørkaptajn.
Reimert, Christian, f.21/8 ’745. +19/a [792. f.4/18i746,+ ’8’0.

~ LauritzKlingberg, ~ 1777 Karl Frede-
f. “/g 1728, + ®/ø 179 5, rik Trant,

Admiralitetssekr., f. -8/a 1738, f 1798,
Etatsraad. Konferensraad.

E1s/7 i 749. + “/7 ’809. Frederik,
Dep. i danske Kancelli, f. 7/4 1742, f- ’743. ~ 1780 Joh. Chr.

v. Barth,
f. 1750,

Konferensraad. ~ ’) 27/i 1777 Else Chrysne, + ’774. + 1817. + 1818,
~ 26Ib ’763 Charlotte Kir­

stine Studsgaard,
\ £ 80fe !78s-
1) 1788 Sophie Hedevig

Regerings-
raaa paa St.

Amtmand i
Svendborg,

f.M/a 1736,+4/i 1825,
Admiral.

t 4/s ’801,
Major.

Kapt.-Ltnt.

f. 26/s 1763, + i8/8 1810. Hueg, f. 1765, f 12/81794. Croix. Konferens­ (9 Bøm.) (4 Bøm.) (1 Barn.)
6 Bøm, herimellem Sønnen

1
(5 Børn). raad.

Jens Frederik,
f. 8/8 1798, + % ’853.

Regimentskirurg, første Sam­
ler af Familiens Stamtavle.

VII. Andreas Reiersen, IX. Louise Reiersen,
Præst.

1
~ Etatsraad Henrik Wiuin.

1

Petrea Catharine,
f- "/s ’755. + 2O/io 1835.

~ */io ’777 Bertel Bjømsen,
f. 28/0 1749. t 20/i ’820,

Byfoged og Borgemester i Hel­
singør.

3 Børn, deriblandt

Frederikke Christine,
f. 1762, f ”/6 1843.

~ 1781 Andreas Christian Sprunk,
f. 1750, + ,3/n 1819,

Translatør ved Øresunds Told­
kammer, Justitsraad.

(6 Børn.)

Anna Dorthea,
f. 2/2 1745, y4/, 1826.
~Bastian Hammond,
f- 22/3 ’ 7 3 2, t ,s/n

1809,
Postkontrollør,

Justitsraad.
(5 Børn.)

Jens, Niels Lunde,
f.26/« i747-T18/7 ’827, f. 1748. + n/8178’.

Præst. Kancellisekretær.

Frederikke Bjørnsen,
f. 28/8 ’ 77 8. f 2712 1861.

~ Erik Engelbrecht Holm,
f- ’/o ’773. + 5/i ’8’9,

Agent, Kiøbmand i Helsingør.
6 Børn, deriblandtI
Peter Louis Holm,

f. 8/8 1802, -]• »»/„ 1868,
Kjøbmand i Helsingør.

~ ’/8 1832 Nicoline Sophie
Faber,

f. 1812, f >B/lo l859.
3 Døtre, deriblandt

Frederik Andreas Bjørn­
sen,

f. 1784, f 1823,
Krigsassessor.

~ 1) 1776 Rosine
Basse,

f. 1745. + 2/7 ’783.
2) 1O/1O ’785 Chri­

stine Elisabet Hau-
gaard,

f. uht ’7 5 8, + 27/6
1829.

(5 Børn.)

~ »/o 1777 Jo­
hanne Elisabet

Reiersen,
f- ,9/ii 1752,
+ 4/n 1811.

(2 Børn.)

Hans Henrik Peter,
f.27/»T75O»+2*/7i8o5,

Amtsforvalter.
~ 28/6 1784 Birgitte

Christine Bemth,
f.7/, 1766,f28/101828.

5 Bøm. deriblandt

Hedevig Sofie,
f- “/7 ’752,ti6/41805.
~ 1778 Carl Chr.

Clauswitz,
f. *7» ’7 34. + 29/5

’795.
Sekretær i udenr.
Dept., Etatsraad.

(5 Bøm.)

Catharine
Marie,

f. «/, 1756,
f 1824,

ugift-

Christiane Ca­
thrine,

f- ;/n ’759.
+ 1825.

Frederik Ulrik
Bertelsen,

Kammersekre­
tær.

Frederik,
f. 30/s 1740, + »*/, 1799.

Sekr. i Gen.-Kommissariats-
kollegiet, Etatsraad.

~P7bj Johanne Elisabet
Reiersen,

f- 1B/u 1752, t *lu ’«i i.

Cathrine,
f. »/, 1744,
+ */io ’763.

Henrik,
f-,7/8’749.+“/11806,
Kommandørkaptajn.
~ 1760 Dorthea

Berthelsen.

Louise Sophie Holm,
f. u/3 1841, -i- ,0/9 1871,

~ ,2/p i860 Peter Andreas
Christian Heiberg, Dr. phil.,

f 29/o ’857- T 20/s ’»75-

Andreas Ludvig,
f. «/, i787, f 8/9 1850,
Herredsfoged, Justitsraad.

~14/7 18” Charlotte Cathrine
Reiersen,

f. 28/t 1788, f 2»/s 1858.
(2 Børn.)

Christian Frederik Cai,
f. 10/4 1818, + 18/s 1890,

Præst, Udg. af Familiens Stam­
tavle.

Christian,
f. 17/o 1792. + 25/o 1876,

Politiretsassessor, Etatsraad,
Censor.

29/o ’832 Johanne Margrethe
Cathrine Bemth,

f. ,9/10 ’809, i- 28/n ’883.
(5 Bøm.)

X. Catharina Reiersen,
~ Stiftsforvalter Jens Rosted.

Johanne
Marie,

f. 24/s 1753.
+ 29/t 1809.

Catharine Hedevig,
f. n/n ’754, + %

1843.
~ «’/, 1781 Peter

Reiersen,
f- 15/b 1751. + 1803.

Amtsforvalter,
Kammerraad.

Jens Reimert,
f. 22/io ’756,
t *2/13 I7. • •

Prltnt. 1
Søetaten.

Anna Elisabet
Louise,

Rektor,
f- 23/io ’750.

Anvendelse af det Reiersenske Fonds Midler i Sammendrag for fem Aar ad Gangen
(heri ikke medregnet Pensioner, Salærer, Kontorleje og andre Driftsudgifter).

Aar Spindeskoler,
Arbejds-
Anstalter

Væveri for II
Fondets Reg- Høravl,

ning og Tobak
Præmier |

Fiskeri,
Søfart,
Havne

Understøt­
telse af
Industri

Opfindelser
n Og Forsøg

“ger Foredrag Skoler Polyteknisk
Læreanstalt Fagskoler Foreninger,

Institutioner
Skrifter,

Tegninger,
Modeller

Tidsskrift Ialt
Rentefri
Forskud,

T.aan
Ialt

1796—1800,4*/9Aar
Pr.

9676

11 Pr.

2SS4

118
M M F-Pr
rr. Pr

3655
3449
929

Pr. 85 K.

6 Pr.

108

336 Pr. i 500

i 500

Sy Pr. 67

2

Udd.

187

240
22215

157M
37929 Rdl.

d. C.
1800— i8os, 5*/8Aarj

Pr.

54076

2 Pr.

20042

320

M M H-Pr.
T. Pr

450
5026
296

Pr. 360 K.

6 Pr.

659

2329 Pr. i 500

2 550 i
Sy
Pr.

1669
396
205

5

Udd.

1329

145
40 88394 4648 93042 -

1806—10................. 1 52028
Pr.

22069
870

H. M
Pr.

25°
2763

Pr. 33S
5 Pr.

623
3564

2
Sy

2275
465

i 2890 88132 850 88982 -

1811 — 15............... 32209
Pr.

14284
556

H. M.
Pr.

660
771

Pr. 148
i Pr.

500
3060

i 800 2
2 Pr.

2775
804

i 300 56867 2483 44393 Rdl.
14957 N. 593 SO Rdl.

1816—20................. j Arb.

Pr.

1506

50 Pr. 481

M.
H.

Pr.

6S3

221

SF. 125
3 Pr.

773

1786 Pr.

200

100

2 800 1300 3

Pr. 3

3675

1335

311S
16120

4200 984 s.
5742 N. ■

i3594Repr.J
20320 —

1821—25................. 1 Arb.
3070 Pr. 2308

H. M. 500 16
Pr.

2583
395

3 350 3 300 2200 Pr’, 4848
1612

i Si8
Udd.

1550
284

251 20769 15597 505s s.
31311 R. 36366 -

1826-30............... 1 Arb.
1855 Pr. 1393

Pr. 20 12 2994 4 1150 30 7900 34)0 Pr9 2 8366
1160

1500 2 590 4
Udd.

1050
816

2 1000 33244 L. 16765 4^1. } 71348 -
1851 — 35............... { Arb.

Pr.
205
150

i F. 200 21
Kv.

3I7S
900 Pr. 3 700

68 20985 3300 11
Pr. 2

9690
1160

6600 3 1060 12
Udd.

3100
582

2 950 52757 L.
27405

3000
34832 s. 1
48330 R, 1 83162 -

1836—40................. 1 Sp. 335
Pr. 150 H.&S. æ 17 4787 8

Pr-3
I33S
600

300 113 30450 2900 pi’, 6390
1360

6200 3 1075 uid. »SS«
906

3 1575 61037 24135 51064 S. 1
34108 R. J 85172 -

1841—45................. j

Pr. 10

F.
Øst.

H.&S.

70

600

30 6494 4 700 140 36900 2300 10

Pr. 3

9350

1360

5000 5

Silke

2250

100
7

Udd.

1287

522

3 1725
68968

20550
89518 -

1846—50................. 1
Pr. SO

F.
H.&S.

170
1900

10 *755 3 1900 1000 134 35550 1500 7 & 2
Pr-3

10050
1410

5000 4 1600 uid. 2253
289

3 2300 66727 14670 81397 -

1851-55............... { F.
S.

750
1500

S 1200 i 300 3 3700 201 50300 J500 Pr’, 10950
960

5000 Sitke 1800
200

8
Udd.

1690
211

2 2000 82061 7660 89721 -

1856-60............... 1
S. 1500

4 1500 207 53550 1500 pf’. 13400
410

5000 8 3300 5 840 4
Udd.

2810
260 84070 84070 —

1861—65................. 1 2 F.
S.

100
1500

i
Pr. i

300
100

i 100 264 193 53650 1500 14
Pr. i

12200
410 1

5000 6
Leg.

1950
1000

5 850
Udd.

4780
225 83929 83929 -

1866—70................. 1
S. 1500

Pr. i
Med.

200
1500

i 500 1500 176 44600 1500 J7
Pr. i

12870
410

5000 5 1850 15 2030 ttø. 8685
242 82387 82387 -

*871—75............... H.&S. 2300 1500
5000 124 32850 1500 p’r9, 14250

410 1
5000 7 3200 7

Mod.
1270

150
16

Udd.
II78O

261 79471 79471 -

Rdl. 155233 65145 19623 1 14587 41621 10435 11764 36948S 24450 136692 J 49300 20493 29436 38884 987148 179016 1166164 Rdl.

Kr. 310466 1 130290 39246 II 29174 83242 20870 23528 738970 48900 273384 II 98600 40986 58872 77768 1974296 358032 2332328 Kr.
1876—80................. 1

S. 3000 3000
i 150 140 71850 3000 3 3£25

820
10000 8 10600 4475 uld. 20210

535 161465 161465 —
1881-85................. 1

S. 3000 3300
1700 217

j
77900 3000 24

Pr. i
34050

820
7 9200 7600 ttø. 17700

575
158845 158845 -

1886—90................. 1
S. 1200 3000

200 |2I4 73100 3000 24
Pr. i

35250
820

i 500 7 8900 4250 12
Udd.

19025
463 149708 149708 -

1891—95................. {
3000 M.

2000
5000

183 67100 3400 24
Pr. i

3835O
820

3 3200 6 8100 1189 utø. 17000
455 149614 149614 -

Kr. 310466 1 130290 39246 1 36374 95542 21020 32428 1028920 61300 418139 1 108600 3700 77786 76386 I5373I 2593928 358032 2951960 Kr.

Arb. Arbcjdsansult.
Sp. Spinderi.
Pr. Premier.

H. Hor. F. Fisker. S. Søfart. K. Kurvcmageri.
T. Tobak. H. Havn. Pr. Præmier. Kv. Kvæg.

M. Hørmaskiner. Øst. Østers.

M. Kunstindustri-Museum. Pr. Præmier. Silke(sclskabet). Udd. Bøger, hvoraf
Leg. H. C. Ørsted- der er modtaget et

Legat. vist Antal Exemplarer

L. Laan. S. Selv.
N. Naevneværdi

R. Reprxsentativer.

Fondets Spindeskoler og Vævere Udgift 206,938 Rdl., Fondets Indtægter ved Salg af Fabrikata 135,454 Rdl. til Uddeling.

INDHOLD.

Familien.. Side 3
Kristian den Fjerdes Silkeværk... — 18
Under Kristian den Femte... — 35
Det almindelige Varemagasin... — 54
Silkefabriker... — 79
Wilkins, Beckett, Maillot.. — 103
Den kongelige Silkefabrik..................................... .*......................... — 117
Embedsmanden Reiersen.. . — 132
Reiersen som Fabrikant...:.................. — 171
Frederik de Coninck... — 206
De Coninck & Reiersen... — 247
Sidste Aar og Testamente... — 278
Det Reiersenske Fond... — 295
Bilag t................................... — 341

OPLAGET 300 EXEMPLARER

TRYKT HOS NIELSEN & LYDICHE

BOGENS DEKORATION AF

GERHARD HEILMANN

ÆTSNINGERNE FRA

F. HENDRIKSEN

TO REGISTRE

bestemt for

Trykt i jo Exemplarer.

Nr.

REGISTRE
TIL

KJØBENHAVNS TØMMERLAV
KJØBENHAVN 1887

OG

NIELS LUNDE REIERSEN
KJØBENHAVN 1896

Al'

C. NYROP

KJØBENHAVN

TRYKT HOS XI ELS EX X I. Y E) I C II E

1896

11 åbent s ua fata libelli! Da Trykningen af min Fog om Niels
Lunde Reiersen i Sommer var langt fremskreden, blev jeg forfærdet
ved at se, hvor uformelig tyk det valgte Papir vilde gjore den, hvis de
tilrettelagte Bilag og det udarbejdede Register medtoges. Disse to Afsnit
udgjorde tilsammen mellem sex og syv Ark. Jeg bestemte mig da til
af dem kun at medtage de aller nødvendigste Bilag, hvad, der utvivlsomt
i ikke ringe Grad har gavnet Bogens ydre Udseende.

Registret var imidlertid sat, og da Registre kunne have deres Be­
tydning, besluttede jeg at lade det trykke særskilt. Jeg udgiver det da
herved, og sammen med det et andet, nemlig Registeret til min i 1887
udkomne Bog Kjøbenhavns Tømmerlav. Den skulde være færdig til
en bestemt Dag, hvad der gjorde, at jeg den Gang ikke kunde naa at
faa det med. Som det vil ses, er det ikke lagt an paa at skulle om­
fatte Navnene paa enhver i Bogen forekommende Tømmersvend og Tømmer­
mester.

Det er lo meget forskjellige Bøger, hvis Registre herved udkomme
sammen. Men de have dog et Berdringspnnkt. Fabrikkommissær N. L.
Reiersens Erklæringer til Kommercekollegiel (1774—77) belyse de kjøben-
havnske Arbejderforhold, der helt gjennemsyre Tømmerlavsbogen; i den
berettes jo bl. A. om de kjøbenhavnske Tømmersvendes store Arbejds­
nedlæggelse i 1794.

[November 1896.

C. NYROP.

REGISTER TIL

KJØBENHAVNS TØMMERLAV

Aaben Lade, 38, 72, 99, 145, 150,
158, 207, 208, 266.

Aagesen, Christen, Tm., 288.
Aalborg, 14, 32, 188, 204, 216.
Aarhus, 8, 36, 47, 105, ito, 357.
Aars, Jens, Tm., 4 9, 50, 64,67.
Achilles, Antoinette, 234.
Afgifter til Lavet, 13, 21, 35, 42, 50,

52, 79, 80, 85, 120, 125, 207.
Afrids, 59, 85, 86.
Afskedsseddel, 162, 163, 318; — med

hemmelige Tegn, 157.
Ahnemøller, Hans, Bygmester, 61 flg.
Akkord, 44, 85, 164, 179, 185, 186,

194, 195, 222, 223, 232, 327.
Alderdomsforsørgelse, 232.
Alderstrøst, 219.
Altona, 112, 298, 299.
Ambjornsen, Jon. Tm., 72, 74, 77, 86.
Amtssal, 214, 215.
Amtsbrug, 150, 173.
Andersen, W. C., Tsv., 330.
Andreasgilde, 12, 17, 18 flg., 239 flg.
Antal af Mestre, Svende og Lærlinge,

332.
Arbejde, gaa i hinandens, 18, 19-20,

43, 7i.
»Arbejdet lægges«, 52, 76, 141.
Arbejdsgiverforening, 232.

Arbejdsnedlæggelse, 69, 145, 163 flg.,
195, 223, 230, 231, 356, 357.

Arbejdstid, 160, 186, 225, 231.
Arrest i Lavsgjenstande, 154, 316.
Arvedsen, Lavrits, Raadmand, 288!

— Ole, Tm., 73, 74, 81, 275.

Bach, Cl., Tm., 45, 49, 53, 64, 67.
Badskærer, 24, 26.
Bagere, 7, 8, 11, 17, 25, no, 171,

173, i8t-
Balfour, D., Skibsbygger, 27.
Balsløw, F. Chr., Tm., 201, 219, 220.
Baltsersen, D., Tm., 46, 48, 57, 58,

64.
Bankheftelse, 193 flg-
Becken, F. W., Hof-Skomager, 155.
Beda, H., Skibsbygger, 27.
Begravelseshjælp, 19, 23, 56, 57, 42,

148, 190, 217.
Bell, Joh. Hen., Lavsbud, 304.
Beneke, J., Tm., 330.
Bergen, 30.
Berlin, 130, 296, 303.
»Berliner«, 213.
Berntzen, Th., Tm., 63.
Beyer, Bertel, Tm., 46, 52, 53, 54, 64,

65-
Billedmester, 2.

IO Kjøbenhavns Tømmerlav.

Billedskærere, 2, 16, 31.
Bindingsværk, 3, 9, 32, 87.
Bindøxe, 32, 33, 90, 99, 285.
Bisidder (Raadmand), 18, 22, 25, 41,

48, 60; — (Oldermandens Medhjæl­
per), 41, 42, 85, 275, 288; — (hos
Svendene), 55, 74, 75, »47, i5<>>
189, 208, 209, 275.

Blom, J. A., Tm., Etatsraad, 202, 220,
335.

Blytækkere, 88, 129.
Bo Tømmermand, n, 12, 16, 239.
Bolig hos Mester, 12, 44, 54, 185.
Bolværksarbejde, 108.
Borger for Lavsmedlem, 21, 37, 39,

41, 123, 206.
Borum, A. Chr. R., Møllebygger, 204.
Bov, Jens, Tm., 110.
Bradt, Vintapper, 123.
Brandes, Hans, Tm., 29.
Brandmur, 87, 349.
Brandt, A. V., Lavsskriver, *310-11;

— J. A.. Tsv., 146, 148, 149 flg.,
I5L 153, 154, 163.

Brandvæsen, 17, 39, 55, 67, 68, 75,
88, 89, 99, 107, 180, 219, 220, 285.

Brasch, D., Guldsmed, 92.
Bredbil, 90.
Brede, J., Tm., 219, 356.
Bremen, 216.
Bremer, H., Tm., 214.
Breum, B., Tsv., 216 218.
Brevmester, 102.
Brix, Jakob, Tm., 49, 64, 67.
Bro, lægge, 65, 105, 341.
Brock, L. F., Oberst, 204.
Bruckner, Caspar, Tsv., 79; — Chr.,

Tm., 86, 95, 96, 98, 99, 282, 283.
Brunsvigske Tømrere, 29.
Bruun, Malte Conrad, 165.
Bryde, Chr., Tsv., 132.

Bryggere, 8, 17, 26.
Brynnel, J., Tm., 49, 52, 64.
Brændevin, 47, 49, 67, 102, 135, 156.
Bulhuse, 9.
Buløxe, 33.
Bunde, Hans, Tm., 239.
Burmeister, Tm., 203.
»Bygmester«, 14.
Bygmestere, 40, 63, 64, 91.
Bygningsdirektion, 128.
Buhl, Nicla, Tsv., 298.
Bulche, Titus, Borgemester, 71.
Bøder, 19, 20, 23, 47, 56, 103, 145.
Bødkere, 8, 16, 17, 25, 32, 39, 129,

204.
Boess, Math., Tsv., 132, 142, 144,

295-
Bonhas, 45. 57, 85, 95, 96, 102, 104,

125, 128, 152.
Børsen, 61, 133.
Bøsser, 49, 5°, 55- 56- 57, 7L >47,

I5L 152, 153.
Bøssesvende, 133, 147, 3°5-

Carlsen, Borge, Tm., 275, 276.
Carpentarii, 6 7.
Ceremonier, 73, 92, 151 flg., 182, 207

flg., 218, 307, 324, 330.
Charlottenborg, 202, 220.
Christensen, B., Tm., 45, 53, 64; —

Hans, Tsv., 282, 287, 288.
Christiern Tømmermand, 239.
Colbjornsen, Chr., Generalprokurør,

168, 177.
Curlænder, Frederik, 45, 64, 67.

Daasesvend, 213.
Daemen, G. W., Kommerceraad, 155,

316.
Daglon, 14, 22, 28, 30, 43, 66, 150,

156, 158, 161, 191.

Kjøbenhavns Tømmerlav. II

Dahlerup, V., Professor, 235.
Danielsen, J., Borgemester, 48, 60.
Dans, 50, 134, 135, I49> 2°9-
Dansk, 63, 131, 132, 133, 181, 191,

197, 209, 211, 212.
Dantzig, 27, 105, 109, 133, 181.
Deen, 24.
Demler, Hans Casper, Tsv., 261, 263,

264.
Dietz, Daniel, Tsv., 261, 263.
Dobel, H. J., Tm., 219, 232, 336.
Drejere, 105, 129, 209.
Drenge, s. Lærlinge.
Dresden, 130, 304.
Drewitz, Vinhandler, 117.
Drewsen, Joh., Papirmager, 105.
Drik forbydes, (9, 38, 39, 42, 60, 85.
Dronningens Arbejde, 76.
Du eller De, 218.
Dugmagere, 171.
Dynemager, 8.
Dömmende Myndighed hos Lavene,

18, 22, 72, 141, 145, 146, 150, 156.
Dören, gaa af, 46, 47; — fordre uden­

for, 72, 111.

Egetømmer, 9, 33.
Eggers, Joh. Ulr., Tm., 71, 72.
Ehlern, Politiadjudant, 166, 167.
Eneret, 25, 34, 36, 37, 62, 123.
Engelsen, Eskil, Tsv., 275; — Joh.,

Tm., in, 115.
Engelske Skibsbyggere, 27.
Enkens Ret, 21, 60, 85.
Erlandsen, Jens, Tm., 91.
Ernst, J. C., Generalbygmester, 86,

107, 108, 109.
Exekution hos Svendelavet, 155, 316.
Exsted, Jens Pedersen, Tm., 115, 288.

Fagblad, 232.
Fagforeninger, 226, 227.

Faneholder, 140.
Faner, 95, 121, 124, 132, 136, 137,

188, 235, 308.
Fanespillere, 136, 308, 309.
Fanesvinger, 307, 308.
Fastelavn, 48, 50, 51, 73, 92.
Fattiges Hjælp, 42, 46, 55, 56, 57, 76,

95, 120, 122, 123, 144, i45> 200.
Februar, Sommerdaglonnen begynder,

165.
Feldberedere, 182.
Felleisen, 209, 213.
Fiercks, M. F., Generalløjtnant, 169.
Filunger, 341.
Fincke, Nik., Tm., 101, 284, 286.
Fit, Mester, s. Kragen, Vitus.
Fixerbæger, 92.
Flensborg, 8, 13, 15, 26.
Flindt, J. Th., Politimester, 166, 167,

168, 171, 175 flg.
Flytning af Tømmerhuse, 5, 15.
Forbundter, 107.
Forening for berejste Tømmersvende,

213; — af Oldgeseller og Lade­
svende, 214.

Forhugning af Skove, 9; — af Tøm­
mer, 44-

Formularer, 152, 159, 207, 208.
Fortæring ved en Kvartalsamling, 310,

321. 327.
Franck, Tsv., 136.
Frandsen, F. A., Tm., 232.
Fredensborg, 129.
Fredericia, 188.
Frederiksberg, 102, 125, 172, 297.
Frederiksberg Kirke, 297.
Frederiksborg, 26, 29, 62, 105.
Frederiks Kirke, 133, 134.
Frelserens Kirke, 133.
Frihedsstøtten, 121.
Frij, D., Bygmester, 40, 63.

125, 126,
180, 181,

213, 297.

12 Kjøbenhavns

Friluftshaandværkere, særlige Forhold
hos, 12.

Frimandag, 44, 97, 142.
Frimester, ioo, 102, 103,

127, 128, 132, 143, 178,
185, 186, 205, 209, 210,

Friskjænk, 99.
Fruekirke, 113, 125.
Fuchtlånder, 212, 213.
Fugebank, 160.
Fuldmagter fra Lave, 17.
Fuskere, 61, 76,96, 113, 125, 131, 132,

141, 152, 203, 350.
Fuskerjagning, 311.
Fællesbøsse, 151, 152, 153.
Fællesforening af Arbejdsgivere, 232.
Forster, Nickel, Tsv., 299.

Gaa af Døren, 46, 47.
Gad, Elieser, Student, 172.
Gans, Joak., Tm., 46, 50, 64.
Garvere, 173, 181.
Gaver til Magistraten, 48, 57, 61, 71,

107; — til Politiet, 96.
Geburtsbrev, 52, 53, 84, 90.
Gemåsz, 92, 99.
Geschenck, 156, 306.
Gesundheiter, 133, 134, 139.
Gieck (d. e. Laag), 51, 74.
Gifte Lærlinge, 54,100, 103; —Svende,

107, 161, 212.
Gilder, 8, 12 flg.
Gjæld, Mesterlavets, 105, 117, 118,

122, 193; — Svendelavets, 148, 154,
155, I93, 312,314, 316, 320;— til
Lavet, 298, 299.

Gjæster, 19, 22, 49, 51.
Gjæstebud, 35, 37, 38, 39, 42, 85, 91.
Glahn, Tm., 219.
Glarmestere, 129.

Tømmerlav.

Glas slaas itu, 111, 138, 139, 307
352.

Glassing, Vinhandler, 172.
Glückstadt, 65, 133, 143.
Goldschmidt, M., 211.
Goltz, Povl, Tm., 53, 65, 67, 347.
Grosz, Christopher, Bygmester, 91.
Grouvelle, fransk Gesandt, 172.
Gruss, 208.
Gudstjeneste, 24.
Guldmedalje, Kunstakademiets, 127,

234.
Guldsmede, 8, 17, 25, 26, 92.
Görtiere, 129.
Götke, J. A., Tm., 214.

Haandværkernes Formandsforening,
214.

Haandværkerforeningen, 210, 213, 214,
215, 218, 219.

Haandværkerskole, den nye, 221.
Haand værkerstiftelsen, 200.
Haand værkertog, 201.
Hall, O. S., Tm., 116, 164, 319; —

P„ Tm., 116, 319.
Hallander, A., Tm., 116, 162, 200,

203.
Hallebach, Oluf, Tm., 12, 239.
Hamburg, 80, 112, 216, 261, 264.
Hammer til Opklapning, 94.
Handwercksgewohnheit, 38, 72, 8o,

103, 141, 143, 159, jfr. Gemäss.
Hansen, Helle, Tm., 347; —P.,Tm.,

48; — Villads, Tsv., 275.
Harlekin, 136, 308.
Harnisker, 136, 138. 308, 306.
Häsling, J. P., Tm., 303, 319.
Hasselriis, Lars, Tm., 116, 301.
Hayles, engelsk Gesandt, 172.
Hebenstreit, Tob., Tm., 53, 65.
Heiberg, P. A., 165, 176.

Kjøbenhavns Tømmerlav.

Hejsemaskine, 125.
Helsingør, 15, 25, 60, 61, 65, 129.
Hemmelige Tegn, 157, 318—19.
Hemmeligheder, Lavs-, 24, 71.
Hémpel, S., Kancelliraad, 204.
Henckel, Mathias, Tm., 116, 302, 319,

322, 323.
Henning Tømmermand, 8, 12, 239.
Henriksen, Joh., Tsv., 143.
Herberge, 44» 77» 79» 84, 104, 135,

153; — i Adelgade, 154, 155, I56»
166 flg., 191, 193, 214.

Herholdt, J. D., Etatsraad, 219.
Hetsch, G. F., Professor, 202.
Hinterlistigt, 43, 71, 77,
Hintze, C. G., Tsv., 167.
Hjulmand, 26, 105, 173.
Hjorring, 357-
Hocke, Thomas, Tm., 63.
Hof-Tømmermester, 118.
Holbæk, 182, 210.
Holm, Villads, Tm., 71.
Holmen, 27, 66, 75, 76, 96, 104, 107,

108, 128.
Holst, Ole, Lavsbud, 166, 167, 170.
Hoppen, Frants, Tm., 54, 64.
Horsens, 60, 105.
Hossidder, 41, 85, 275, 288.
Hundredmandsforeninger, 235.
Hustømrer, 41.
Hustømrerforeningen, 215, 218, 222,

224 flg., 228, 229, 232 flg.
Huttmann, C. G., Tm., 202, 203, 206,

207, 219, 236, 335.
Hvid, R. R., Tm., 129.
Håuser, E. D., Generalbygm,, 113.
Højesteretsdomme, 121, 144, 152, 158,

203, 204.
Hdjøxe, 33, 345-
Høvedsmand, 13, 14, 30.
Hovle, 3, 4, 160.

Ibsen, Hans, Tsv., 290; — Karl, Tm.,
48, 49, 64; — Niels, Tm., 61, 64;
— Oluf, Tm., 284, 286, 287, 288.

Indeholdt Daglon, 156, 158, 161,
191.

Indgangsgilde, 35» 39-
Indgangspenge, 13, 21, 35, 36, 39,

41—42, 52, 85, 120, 125, 207.
Indkvartering, Fritagelse for, 67.
Indlyse, 52.
Indskrivningspenge, 119, 120, 126.
Industriforeningen, 205, 213, 219, 220.
Instrux for Lademesterne, 319—21;

— for Lavsbudet, 304; — for Me­
sterstykker, 322.

Internationale, 227.
Inventarium, 51, 73 flg., 92 flg., 95,

117, 211, 316, 329.
Island, 1.
Ivers, Jakob, Tm., 113, 115, 297.

Jacobsen, G., Tm., 214, 215.
Jensen, Jacob, Lærling, 275; — Niels,

Tm., 296; — Tomas, Tsv., 121,
142, 294.

Julebasar paa Kongens Nytorv, 220.
Junge, J. Boye, Tm., 113, 115; - T.

P. Boye, Tm., 115, 118, 151, 154,
>55» 157» 158» 305, 307, 309, 319,
322, 323.

»Justitien«, 95, 121, 123, 132, 135, 145.
Justitsfane, 95, 121.
Justesen, Paul, Tsv., 298.
Jyde, Ys, Tm. 12, 239.

Kaarde, 110, 139, 233.
Kapper, 73.
Karnapper, 87.
Katlin, Hans, Skibsbygger, 27.
Kayser, H. H„ Tm., 205, 219, 234,

335.

14 Kjøbenhavns

Kerrn, F. E., Tm., 219; —Joh. Chr.,
Tm., 200, 203, 330.

Kierulf, A. C., Politidirektør, 195.
Kirchhoff, Stadsmusikant, 123.
Kirkerup, Andreas, Tm., 115, 127,

203, 319, 351-
Kjøbenhavns Belejring 1658, 68; —

Bombardement 1807, 183, 193,200;
— Brand, 1728, iii; 1795, 182,
196; — Slot, 15, 26, 30, 33, 104,
113; — 32 Mænd, 180, 199 flg., 205.

Kjøbstædeme, Haandværkerne skulle
bo i, 16, 34, 204; — deres Haand-
værksmestere kunne indskrives i
Kjøbenhavns Lav, 129, 210,. 303;

' — Tømmerlav i, 105, 129 flg., 143,
188, 204, 216.

Kjøge, 26, 28.
Klammeri, 51, 72, 76, 110, 135, 151.
Klampenborg, 223.
Klamphugger, 213.
Klapholt, 32.
Klasser, Svendene delte i, 98, 99,

109, 156, 189, 190, 191, 282, 284,
286, 307, 312, 314, 315.

Klavsen, Hans, Borgemester, 242.
Klinkbygget, 344.
Klopfe, at, 213.
Knappet Frakke, 208, 213.
Knuth, A. L., Overkammerjunker,

107.
Koch, G., Oldgesel, 155, 307, 308.
Kofoed, J. A., Tm., 201, 211, 214, 219.
Kolding, 182, 289, 357.
Kolding, R., Tm., 49.
Koltermand, Skibsbygger, 27, 30.
Kommercekollegium, 88, 143.
Kommissioner 1703, 98;—1713, 98;

— 1730, 112, 142; — I73b 113,125;
— 1790, 179; — >794. 172 flg.,
175, 177 flg., 199; — 1840, 205, 209.

Tømmerlav.

Kompagni, danske, 242.
Kongens Arbejde, 6, 20, 23, 26,42, 48,

62, 66, 68, 71, 72, 76, 77, 97, 104,
149.

Korrespondance med Altona, 298,
299; — Berlin, 130, 303; — Ham­
burg, 80, 261, 264; — Leipzig, 80,
130, 262, 291; — Lund, 130, 290;
— Lübeck, 130, 292, 293; — Odense,
130, 303; — Oldeslohe, 143, 295;
— Rostock, 130, 296; — Stralsund,
130, 292, 293, 294.

Kost hos Mesteren, 12, 44, 54.
Kostpenge, 14.
Krabbe, L. J., Tsv., Møllebygger, 80,

204, 305-
Kragen, Vitus, Tm., 54, 61, 65.
Kramp, Lorenz, Tsv., 166, 167, 170,

173-
Kransøl, 49, jfr. m, *34, 184.
Kravelbygget, 344.
Kretz, F. R., Tm., 232.
Kreysig, J. J., Tm., 113, 125.
Krieger, J. C., Landbygningsinspektør,

104, 113.
Krigstjeneste, 17, 24, 66, 67.
Kristiania, 139.
Kristiansborg, 113, 121, 125, 133, 134,

182, 184, 201.
Kristianshavn, 84,- 133, 267.
Kristiansstad, 290.
Kro, Svendenes, 153.
Krofader, 149, 150, 153, I54> 192, 208,

306, 308. 316, 321, 322, 327.
Kronborg, 28, 29, 30, 32, 62.
Kröckel, Joh. Fr., Tsv., 305.
Kundschaft, 174, 182.
Kunstakademiet, 127, 179, 199, 202,

203, 206, 207, 216, 220.
Kvartalsmestere, 85,
Kvartalspenge, 118, 119, 193,194, 313.

Kjøbenhavns Tømmerlav. 15
Kvinder, 19, 49> 5°» 5b 72 Ag-, 91;

— have egen Oldermand, 49; —
beliggede, 103, 142 flg., 152, 294 hg.

Kværøxe, 32.
Kühn, Fr., Tm, 319, 322, 323.
Kys, 208.
Kölbock, Georg, Tsv., 298.

Laann, Prokurator, Lavsskriver, 312.
Laan, tvungne, 70, 71, 96.
Laane- og Understøttelsesforening,

228.
Lade, 121, 122, 151; jfr. aaben Lade.
Lademester, 153. 158, 189, 303, 305,

319, 33°-
Ladesvend, 153, 213, 321.
Laft værk, 3-
Lahde, G. L., Kobberstikker, 182.
Landsbyhaandværkere, 16.
Landskrona, 290, 291.
Latinskolens Elever, 31.
Laursen, Børge, Tm., 284, 286, 287,

288.
Lav, fælles om et Arbejde, 58, 182.
Lav i Sverige, 290, 291, 292.
Lavsartiklers Affattelse, 24, 41, 69,

83; — Eftersyn, 36; — Ophævelse,
18, 34, 35, 36, 286, 347; — Stad­
fæstelse, 23, 24, 217; — Ulovlig­
hed, 60.

Lavsbud, 120, 147, 153, 166, 208,
304, 314, 315; — Instrux for, 304.

Lavsbrødre hjælpes, 21, 43, 57 flg., 66.
Lavshonnør, 139.
Lavshus, 39, 42, 51, 52, 95, ni, 117,

284, 349-
Lavsmedlemmer, bestemt Antal, 21,

23, 26.
Lavsmyndighed, 18, 19, 22, 23, 35,

42, 46, 50, 141.
Lavsprocesser, 203, 204.

Lavsskriver, 42, 56, 75, 102, 147, 208,
304, 310, bi 1, 313, 314, 315; —
Kontrakt med, 311-12.

Lavsstævner, 22, 25, 41, 52.
Legater, 234.
Leipzig, .80, 130, 262, 291.
Ligbærere, 19, 56, 73, 85, 99, 104,

109, 121, 151, 161, 190, 193, 284,
287, 304, 305, 320.

Ligklæde, 73 flg., 92, 94, 99, 120, 195,
284, 301.

Ligskilt, 121, 196, 197.
Ligtegn, 99, 120, 121, 190.
Limning, 16, 107, 108.
Lindner, Joh., Tsv., 162.
Lobus, Jok., Tm., 79.
Lock-out, 230.
Lotteri. 105.
Luft, Nik., Tm., 79 flg.
Lund, 5, 130, 290, 291.
Lund, Carl, Tsv., 213; — Chr. J.,

Tsv., 307, 312, 316; — T. N., Tm.,
130, 302, 303.

Lunøe, Chr. J., Tm., 90, 349.
Lübeck, 14, 15, 25, 130, 216, 292,

293.
Lüchow, Hans, Tm., 29.
Lykke, Peder Mortensen, Herbergerer,

329.
Lyre i Taget, 2, 342.
Læge, 190.
Lægge Arbejdet, 52, 76, 141.
Læreaar, 19, 21, 25, 44, 54, 126, 161,

180, 276, 289.
Lærebrev, 37, 38, 4b 44, S2, 53, 182,

288-89, 347.
Lærekarl, 14, 2T, 30, 43, 53.
Lærekontrakt, 275—77.
Læresvend-, 18.
Læretønde. 21, 53.
Lærlinge, bestemt Antal, 21, 43, 60,

16 Kjøbenhavns Tømmerlav.

75, 82, 85, 109, 115, 186; — for
faa, 133, 185; — gifte, 54, ioo,
i°3; — Optagelse i Lavet, 151 flg.,
182, 207, 218.

Læske, at, 225.
Lobert, Nik., Tm., 347.
Lonningsforhold, 14, 17, 18, 22, 25,

28, 30, 43, 44, 54, 56, 59» 66, 76,
83, 85, 101, 142, 149, 150, 153.
160, 163 flg., 179, 184, 186, 187,
194 flg-, 214, 221 flg., 230 flg.,
240, 328.

Løsgivelse, 90, 103, 151, 164, 207 flg.,
289, 296, 315.

Madsen, Hans, Skibsbygger, 27.
Magdeburg, 98, 261, 265.
Magens, Chr., Tsv., 133.
Magistraten, 18, 19, 21, 22, 23, 24,

36, 39’ 4i, 42, 48, 57, 60, 71, 81,
84. 90, 95, 96, 100, 103, 114, 119,
126, 141, 145, 147, 160, 164, 179,
184, 188, 189, 190, 192, 210, 282,
286, 294, 296, 315.

Majgreve, 49.
Malmø, 26, 130, 290, 291, 348.
Mangel paa Haandværkere, 26, 37,

100; — paa Tømmerlærlinge. 133,
185; — paa Tømmersvende, 66, 75,
100, 185.

Mangor, Elovius, Stadskonduktør, 108.
Massmann, N. H., Præst, 202.
Mathiesen, Albert, Bygmester, 68; —

B., Stadsbygmester, 349.
Maurer, Joh., Oldgesel, 330.
Medlemmer, Tømmerlavets, 335.
Mester eller Svend, 11 flg., 20, 21,

65 flg.
Mester, erkjendes som, 12, 13, 35.
Mesterantal, 108, 109, 112, 225, 230,

344.

Mesterdatter, 82, 84.
Mestere, udnævnes af Kongen, 62, 81,

91, 102, 113, 125, 128; — indskrives
af Magistraten, 188; —maa ej tage
hinandens Svende, 18, 43,77, 114.

Mesterenke, 21, 60, 85.
Mesterfribolig, 234.
Mesteroptagelse, Bekostning ved, 112,

117, 125, 130, 205, 206, 301.
Mesterprøve, 21, 25, 35, 37, 42, 59,

60, 81, 84, 85, 86, 87, 89, 91, 100,
127, 129, 179, 186, 205 flg., 210,
213, 215, 216, 217, 233, 299, 301,
322-23.

Mestersalær, 102, 165, 187.
Mestersvendsaar, 59, 84,85, 117, 120.
Mestersön, 22, 83, 137, 138.
Mester, yngst, 13, 22, 24, 85.
Meyer, F. V., Tsv., 234; — J. A.,

Stadsbygmester, 187 ; — J. H., Tm.,
214, 215, 218, 220, 234; — J. M.,
113» 125.

Meyn, P., Stadsbygmester, 127.
Militær, ioo, 102, 112, 128, 180, 184,

185, 186.
Mislet, Krofader, 307, 308.
Mistanke pletter, 103, 141, 143.
Moltzahn, M. W„ Murpolerer, 133.
Mortensdag, 31, 89 flg., 165, 179.
Murere, 7, 8, 11, 12, 30, 75, 88, 89, 90,

100flg., 105’ 110, in, 112, 123, 129,
i33> 134, US» U6, 15°’ 160, 161,
165, 171, 173. 182, 184, 185, 186,
188, 227.

Mursten, 4. 125.
Mylius, J., Stadshauptmand, 172.
Møllebyggere, 28, 66, 95,100, 102,204.
Møller, Niels, Tsv., 233; — H. P.,

Tm., 214, 219; — P. A., Tm., 303;
— Søren, Oldgesel, 327.

Møns Tugthus, 155.

Kjøbenhavns Tømmerlav.

Naalemagere, 129.
Nakskov, 188.
Nansen, Hans, 71.
Nielsen, Christen, Tm-, 276; — Per,

Tm., 239.
Norge, 1, 2 flg., 7, 15.
Nyborg, 16, 27, 30.
Næringsfrihed, 112, 124, 126, 178,

215, 216, 222, 224.
Næringsloven, 216, 218.
Næstved, 357.
Nøglebid, 182.

Odense, 6, 8, 17, 25, 36, 39, 105, 129,
130, 141, 151 flg., 182, 188, 232,
302, 303, 347.

Oldermand, 13, 17, 18, 22, 23, 41,
42, 45, 46, 47, 48, 72, 81, 84 flg.,
100, 104, 118, 148, 153, 158, 189,
207, 312, 313, 314; — Fortegnelse
over Lavets Oldermænd, 334.

Oldeslohe, 143, 295.
Oldgesel, 147, 148, 149» I53. 154,

166, 167, 181, 189. 196, 208, 209,
312, 313.

Oldgeselforening, 213, 216.
Olsen, Harald, 234; — Niels, Tm.,

239; — Povl, Tm., 105.
Omrejse paa Arbejde, 30.
Omskuning, 114.
Opklapning, 7b 72, 157» 159» 3>5-
Oplæsning af Lovbud, 161 flg., 174,

192, 284, 286, 288.
Opsigelse, 150,163, 165, 179, 185, 186.
Optagelsesceremoni, 7, 92, 94, 330.
Optog, 114, 123, 132, 134, 135 Ag-,

148, 154, 201, 207, 211, 307.
Orationer, 111, 133, 136, 138, 351.
Ostermann, Joe. Carl, Krofader, 327.
Otte Mænd, 45 flg., 48, 71, 72, 312,

3i4.

17

Otto, Joh, Chr., Krofader, 154, 155,
306, 308, 310.

Overslag, 85.

Paaske Tømmermand, 28.
Paryk, 104, 110.
Parykmagere, 129.
Patriotisme, 68, 211.
Patron, 71, 84.
Pengebøder, 19 flg., 23.
Pensionister, 121, 122, 200.
Pest, 100, 103, 109, 114.
Petersen, Gerbrandt, Tm., 127; —

Jens, Tm., 102; — Ole, Tsv., 275
287, 288.

Pfutzner, A., Tm., 116, 118, 157, 158,
319; — Peter, Tm., 116.

Piltz, Hans, Tm., 45, 49, 50, 51, 64.
Pio, Louis, 224.
Pladesuder, 8.
Planke, at, 5.
Plato, Carl, Oldgesel, 155, 307, 308.
Polerer, 113, 133, 134, 164.
Politiet, 39, 57, 7°, 88, 92, 96, 97,

99, 100, 102, 104, 120, 128, 141,
150, 162, 163, 166 flg., 195, 307,
310, 311, 315, 321, 323.

Politi- og Kommercekollegium, 88,
98, 100, 106, 144, 145, 152.

Polyteknisk Læreanstalt, 204, 205,
216.

Pontoppidan, Carl, Justitsraad, 177,
326.

Possementmagere, 60.
Posthusfejden, 175.
Poulsen, Ole, Tm., 111.
Povelsen, Hans, Tm., 288.
Pressen benyttes, 158.
Priser, 63, 156.
Priskurant, 186, 214, 221, 222, 223,

227, 228, 229, 230.

i8 Kjøbenhavns ’Tømmerlav.

Processer, 122, 144, 149, 154, 155,
156, i 57, 158, 192, 203, 204.

Protokoller, bevarede, 331.
Prytz, Theus, Skibsbygger, 27.
Prøver, s. Mesterprøve, Svendestykke.
Pulter, 44, 270.
Purgescher, 263.
Pælebukkemester, 128.

Raadmand tilstede, t8, 22, 157, 174,
189, 192.

Raavad, 100.
Randers, 18, 30, 65.
Randlev, J. P., Tm., 97, 284, 286.
Rasch, CL, Politimester, 88, 92, 99,

146, 151, 282, 283, 284, 286.
Rasmussen, Peder, Tm., 301.
Ratzeburg, 96.
Rawert, J. H., Stadskonduktør, 199.
Rebslagere, 8, 24, 26, 60, 90.
Recessen, 9, 25, 35, 37, 42, 83, 84.
Regensen, 171.
Reiersenske Fond, 205.
Rejse paa Haandværket, s. Vandre.
Rejsegilde, 20, 111, 133 flg., 184.
Rejsekonfirmeret, 216.
Rejsende Haandværkere, 3°> 213.
Rejsværk, 3.
Remsnidere, 17, 61.
Rendsborg, 143.
Repræsentanter, 190, 193, 217.
Rettersted, 58, 95, 96, 104, 123.
Retskaffen Svend, 103, 121, 130, 141,

150, I52.
Reuss, J. A., Tm., 114, 115.
Revselse, korporlig, 145, 180.
Ribe, 8, 9, 14, 32, 33> 34-
Riga, 181.
Ringsted, 210.
Risøxe, 345.
Roehr, N., Tm., 117, 303.

i Romersk Rige, 103, 132, 292, 296.
Roskilde, 8, 28, 71, 105, 133.
Ross, 44, 95, 146, 150, 161, 184, 186.
Rostock, 130, 292.
Rothe, Chr., Tm., 232.
Rubbins, Jacob og James, Skibsbvg-

gere, 27.
Runge, Hans, Tm., 65; —Joh., Tsv.,

163.
Ruppin, Neu, 296.
Røgstue, 2, 9, 342.
Rømer, Ole, 70.
Rörbye, J. H., Præst, 167.

Sadelmager, 8, 61.
Sammenrottelse, 142, 145, 146.
Sangforeninger, 227.
Save, 3.
Savskærere, 65, 108.
Savværker, 3.
Schiedig, F. W„ Tsv.. 330.
Schimpfen, 131, 14b 149 Ag-, >74-
Schirmach, C., Tsv., 80, 305.
Schmidt, Joh. Adr, Oldgesel, 116. 157,

312, 317-
Schnabel, Joh. Ad., Krofader, 316,

321, 322.
Schomburg. v., Præsident, 300.
Schovelin, Jul., Kontorchef, 356.
Schrader, Andreas. Tsv., 265.
Schütte, Hinr., Tsv., 293, 294.
Schönning, Joh., Tm., 91.
Segl, 63, 64, 236.
Sejlmagere, 60.
»Selskab« af Tømrere, 30.
Signet, 63, 64.
Silkeborg, 15.
Sinklair, Daniel, Skibsbygger, 27.
Skafferstok, 198.
Skalke, at, 43.
Skampibe, 182.

Kjøbenhavns Tømmerlav. 19

Skarværk, 75.
Skarøxe, 32, 75, 345.
Skat, 67.
Skibsbygning, 2, 27, 344.
Skibstømrere, 2, 27, 30, 41, 47, 66,

67, 108, 203.
Skilt, 77, 79 Ag-, 81, 92, 98» I36> 142,

282.
Skiltflytning, 123, 135 flg., 139, 141,

142, 144. 148, 154, 207, 307.
Skindere, 7, 8, 17, 26.
Skjænk, 109, 147, 198; jfr.Friskjænk.

Geschenck.
Skjænkgesel, 213.
Skjænkekande, 77 flg., 92, 99.
Skjænkere, 19, 22.
Skjødskind, 201, 207, 208.
Skjølp, 160.
Skjørsav, 90, 160.
Sko, Erkjendtlighedsgave, 50, 148, 153.
Skomagere, 7, 11, 13, 16, 17, 35, 36,

90, 105, 141, 146, 171, 173, 348.
Skorsten, 6, 8, 9, 15, 342.
Skovforhold, 9, 15, 27, 29.
Skraaer for Tømmerlavet, 1515, 12,

239; — 1575> 20, 243; — 1623, 40,
249, 346; — 1657, 59, 259; —
1674, 7o, 83, 267; — 1682, 70, 83,
84, 277; — for Svendelavet, 1648,
55, 75^ 256; — 1771, 313-

Skrædere, 8, 11, 16, 17, 34, 37, 40,
60, 90, 173, 348.

Skudsmaal, 53.
Skuemester, 206, 322.
Slagsmaal, 51, 110, 135, 149, 156,

190, 196, 198, 209.
Slagtere, 7, 17, 69.
Slange, Sekretær, 107.
Slesvig, 6, 7, 143.
Slotsbygningskommission, 183 flg.
/.Smed<, 1, 4.

Smede, 8, 11, 13, 16, 24, 47, 60, 71,
88, 90, 96, 110, 112, 123, 139,
146, 157, 171, i73> 182, 347.

Smidt, Hans, Tm., 67.
Snedkere, 15, 16, 17, 24, 31,40, 60, 90,

96, 105 flg., ni, 112, 129, 136 flg.,
142, 145, 173, 203 flg., 209, 343-
44, 348.

Snus, 212, 213.
Socialisme, 213, 224, 227.
Soldater, 100, 102, 112.
Sort Tavle, 90, 158, 159, 261, 263,

265, 286, 294.
Spaaner, s. Ross.
»Spect«. 72.
Sperling, Henr., Tm.. 46, 65.
Spilfane, 136, 137.
Spillemand, 50, 54, 58, 73, 95, 123,

135, 148.
Spyd, 139-
Stadsbygmester, 85, 86, 127, 128, 187,

349-
Stampe, Henrik, 125, 133, 178.
Statsbankerot, 183, 187, 193.
Steinfass, Joh. Jac., Tm., 311, 319.
Sten, J. P., Tsv., 101.
Stenberg, P. K., Oldgesel, 157.
Stenderværk, 15.
Stenfeldt, J. A., Etatsraad, 182, 204.
Stenhuggere, 30, 142, 145, 160, 184.
Stenhuse, 5, 9-
Stenstue, 5.
Sten vinkel, Hans, 45, 63, 91.
Steuerbruder, 198.
Stikbreve, 133, 158.
Stikøxe, 32.
Stolemagere, 209.
Stolsbroder, 13, 18, 22, 48, 50, 51,

7i, 72, 74-
Storindustri, 114, 115, 165.
Stralsund, 130, 133, 292, 293.

2*

20 Kjøbenhavns Tømmerlav.

Strasburg, 133.
Struensee, 122, 123, 127.
Stue (Lavshus), 39, 42.
Stueret, 150, 159.
Stykmester, 206, 301, 322.
Stær, Anders, Tm., 289.
Suhr, J., Tm., 319; — J. C., Tm.,

116, 161, 311, 319.
Svane, M., Tm., 311.
Svendborg, 13.
Svendeaar, 85.

Sygepenge, 191, 193, 3>3-
Sygevagt, 305, 320.
Söjler, 137, 138.
Sølvheftelse, 194.
Sommere, 51, 74.
Söndagsarbejde, 232.
Sörgekapper, 73.
Sörensen, Gabriel, Tm., 132;—Mor­

ten, Tm., 109;—Niels, Tm., 102,
104, 110; — Statius, Tm., 128.

Svendeantal, bestemt, 21, 23, 30, 43,
57, 67, 83, 89, 109, 112, 115, 133,
154, 183, 244; — 225.

Svendeartikler, 55, 75, 256, 312, 313.
Svende, berejste, 212, 213; — gifte,

107, 161, 212.
Svendeforhold, 11, 14, 65 flg., 75 flg.
Svendeklasser, 98, 99, 109, 189, 282,

286, 312, 314, 315.
Svendekro, 84, 104, 132, s. Tøm­

rerkro.
Svendelav, 55, 75, 103, 146, 153, 188.
Svendemangel, 66 flg., 75, 82, 100,

112, 184.
Svendeoprør, 76, 77, 96, 97, 104, 112,

142, 146, 150, 157 flg., 163, 192,
218, 233.

Svendeoverflod, 57, 72, 77, 89.

Taxter, 35, 37» 43» 186, 187, 194, 195.
Tegneundervisning, 126, 127, 199,

202, 203, 220-21.
Teknisk Institut, 220; — Selskabs

Skole, 220.
Thomsen, Palle, Tsv., 317.
Thrane, L. L., Tsv., 234.
Thulstrup, J., Raadmand, 312.
Thurah, L., Generalbygmester, 146.
Thyberg, Henrik, Tm., 200, 234.
Thymann, Fr., Tm., 219.
Tidepenge, 55, 95, 104, 142, 146,

147, 148, 150, 161, 162, 190, 191,
192, 193, 282, 285.

Tietgen, Gevert, Tm., 65.
Tilsigelse ved yngst Mester, 13, 22,

24, 85, 301; — ved yngst Svend,
99» !53» 287, 314.

Tilsigepenge, 99. 153, 288, 301,
315-

Tilsyn med udført Arbejde, 25,
58 flg.

302,

45»

Svendestiftelse, 201, 214.
Svendestykke, 126, 151, 207, 213,

218, 233.
Svende, tilrejsende, 44, 77, TI4; —

— bortromte, 261. I Tilsynsmestere hos Svendene,
Svend, den yngste, 99, 153, 314. j 74 flg.
Svensk Zilnftighed, 130, 290, 291, 292.] Timepenge, 186.
Sygebøsse, 212.
Sygehjælp, 23, 56, 133, 147, 161, 190,

192, 211, 305.
Syge- og Begravelseskasse, 218, 233,

320.

Tinmærker, 80.
Tobak, 49» 72, 73»

156, 182, 208, 213.
150,

Tommesen, Peder, Brygger, 276.
Tomøxe, 90.

Kjøbenhavns Tømmerlav. 21

Traahugge, 43.
Træhuse, 15.
Tvistigheder, 4-, 45, 46, 141, 3^3-
Tyskhed, 27 flg., 31, 37-38, 40, 63

flg., 77 Ag-, 98» io3» 121, 130 flg.,
>73 Ag-, 213, 216, 261 flg., 291,
293. 295, 299, 302, 303.

Tyske Tømrere, 29, 39, 54, 63, 76,
77 Ag-, 99, 109» I]4, 131, >57 Ag.»
159, 162 flg., 166. 173, 181, 191,
>95 Ag„ >98» 209, 2io flg., 323.

Tojhuset, 69, 96, 150.
Tømmer, 32, 33; - tilhugges langt

fra Byggestedet, 66.
Tømmerkroen, 135, 154, 155, 166

flg., 188, 191, 193, 215, 306, 307,
329.

Tømmerlitteratur, 118, 199, 203.
Tdmmermænd, i særlig Betydning, 12.
Tømmermesterforening af 1873, 230.
Tømmerstiftelse, 201, 215, 233.
Tømrere, Antal, 8, 65, 66, 67, 68, 108,

109, 112, J14, 115, 133, 154, 183,
jfr. Mangel paa.

Tøpling, J. M., Tm., 116, 158.

Udrustning, 24.
Udskrivning af Haandværkere, 27, 66;

— af Lavet for at rejse, 196.
Udstilling paa Charlottenborg, 202,

219; — paa Kristiansborg Slots Ride­
bane, 219.

Uhl, Peder Sorensen, Tsv., 288-89.
Ulf, P. S-, Tm., 125, 297.
Ulykkestilfælde, Hjælp i, 56.
Ulovlig Skraa, 60; — Samling, 157.
Understøttelsesfond, 228, 232.
Uniform, 110, 140.
Unmack, J, W., Tm., 219, 220, 232,

335-
Ussing, T. Algreen, 205, 209.

Uægte fødte, 143.
Uærlig, 143.

Vaaben forbydes, 110 flg., (50.
Valse, 213
Vandtsnidere, 24, 36, 37.
Vandre, at, 80, 82, 84, 98, 103, 161,

197, 212 flg.
Vedtægter 1862, 217.
Vedøxe, 345.
Velkomst, 50, 51, 72, 92, 101. 105,

106, 149, 151, 156, 194, 208, 209,
211, 315» 3>6.

Venerisk Syge, 191.
Verner, Jorgen, Tm., 45, 58, 65, 67.
Viborg, 65, 129.
Villumsen, Peter, Tm., 65.
Vin, 48, 49, ni, n6, 123, 141.
Vindske, 43-
Vognmænd, 24, 38, 39.
Vognskud, 16, 32.
Voldgift, 231, 235, 358.
Voldøxe, 345.
Volmeister, G., Tm., 116, 118, 155,

157, 199» 3ii, 312, 315, 3>6, 319,
322, 323; — Joh., Tm., 116, 134.

Vox, Afgift i, 18, 19.
Vurderinger, 118 flg., 122, 133, 311.
Væbning, 17, 24, 66, 67.
Værkgeseller, 180.
Værktdj bæres fra Arbejdsstedet, 99,

285; — beslaglægges, 48, 52; —
ikke bæres for aaben Lade, 150; —
leveres af Mesterne, 54, 160, 175;
— af Svendene, 160.

Vævere, 17, 24, 40, 90.

Wagenknecht, J. F., Oldgesel, 164,
166, 173, 188, 189, 192, 196.

Wagemann, Christoph, Tm., 298,
299-

22 Kjøbenhavns Tømmerlav.

Wagner, Joh., Tsv., 143. i44> 294.
Wahl, C. W., Tin., 210, 219; — J.

C., Tm., 116, 188, 193, 210, 319.
Weismann, J. C. L., Krofader, 171,

172.
Welt, den forkerte, 155.
Wentzel, J. B., Tm., 220.
Weybye, J. S., Tm., 319.
Wevle, Hans, Tm., 184, 200.
Wilhelmv, C., Tsv., 214, 215, 216.
Winther, Hermann, Tm., 163,170,184.
Wosemose, C., Prokurator, 316.

Yngst, s. Tilsigelse.
Ytrecht, Klaus von, Tm., 17, 29,

Zachariassen, J., Tm.. 81,
Zeug, Hans, Tm., 45, 46, 48, 49, 52,

57, 65, 67.

| Zimmer, Niels Andersen, Tm., 116
189, 191, 192, 322, 323.

Zuber, F. J., Tm., 113, 125, 301, 303.
Zunftighed, 38,80,81,83,84,89,97 flg.,

103, 112, 130 flg., 141, 143 flg.,
149 Ag-, 1 S’, 159. 181 flg., 207 flg.,
209 flg., 212, 216.

Ægtebrev, 37, 38, 52, 347-
Ægtefødt, 21, 83, 84, 150.
Ægteskab med løse Kvinder, 103.

142 flg., 152, 294 flg.
Æresmedlem, 236.
Æreøl, 50, 57, 73.

01, 19. 20, 21, 22, 24, 35, 39, 47.
48, 51, 54, 60, 72, 123, 135, 152, 156

Ølpenge, 186.
Ørsted, A. S., 187.
Øxer, 3, 32, 33. 54, 9°, 99> l6o> 345-

REGISTER TIL

NIELS LUNDE REIERSEN

Aalborg, 175.
Aalborg, H. N., 39, 89.
Aarhus, 175.
Abbestée, H., Vinhandler, 121; — J. L.,

112; — Guvernør, 272, 273.
Abnormskoler, 333.
Abraham, Ezekiel, 180.
Acken, Badene i, 10.
Adelaer, Fr. Chr., 42: — Kurt, 42.
Adeler, Chr. Fr., Etatsraad, 5.
Admiralitetsdom, engelsk, 237.
Afsætningsforhold, 20, 26, 28, 29.
Aktieselskaber, 270, 271, 314, 343 flg.
Aktiespil, 261 flg.
Albrecht, J. D., 80.
Alensalg, 28, 50, 52, 56, 64.
Algierske Presenter, 216.
Alpers, Avgust, Snedkermester, 324.
Altona, 67, 72, 75, 119, 228.
Amalienborg, 124.
Amberg, H. C., Arkitekt, 326.
Ambrebos, d’, Marie Magdalene Ra­

chel, 215.
Amsterdam, 83, 95, 184, 208, 211,

218, 262, 302, 307.
Andersen, J., Heglemager, 313.
Andresen, Alb., Direktør, 338; — Alfr.,

Kasserer, 337.
Antwerpen, 207, 211, 219.
Appretur, 183, 184, 187, 188.

Arbejdere, Antal at, 56, 82; — frem­
mede, 19 flg., 37, 50, 107, 110;
— Dueør for, 95, 105, 110, 147;
— Mangel paa, 146, 147, 178-79,
189; — urolige, 148.

Arbejdsløn, 26, 30, 33, 118, 119, 172,
173, 179-

Arendal, 72.
AschoflF, Joh. Georg, Kjøbmand, 97,

216.
Asiatisk Kompagni, 124, 125, 198 flg.,

208, 209, 212, 225 flg., 249 flg.,
265.

Asmindrup, 296.
Assurance-Forretninger, 281.
Avktioner, 74, 75, 81, 200, 220, 271.

Bachellier, Peter, Silkearbejder, 305.
Bakkebølle, 279.
Bandelov, J. G., Sadelmager, 313.
Barfod, N. L., Admiral, 5.
Barfoed, C. T., Professor, 327.
Bargum, H. F., Kjøbmand, 134, 228,

231, 378.
Barre, Jean Baptiste, Silkearbejder, 110.
Battier, Christopher, Bogholder, 206,

258.
Baumgarten, H. H., Mekaniker, 324;

— Joh. Fr., Lotteriinspektør, 133-
'Bawerstock, John, Silkevæver, 304,

26 Niels Lunde Reiersen.

, Blaagaard, 94, 163.
Black, Chr. S-, Kjøbmand. 231, 234,

251, 256, 265; — Enke & Kp., 272.
Blindeinstitutet, 330.
Bodmeribreve, 258, 281.
Bonafort, Camille. Mekaniker. 187.

188.
Borat, 22, 25.
Borchholt, Kommerceraad, 82.
Borries, E. L. G., Cand. polyt., 327.
Bourguet. Samuel, Handskemager, 82.
Bove. Fridric, 40.
Brabant, 207, 211.
Brabantsk Laan, 211 flg., 219; — Alen,

25-
Bradt, F. L.. Tegner. 182-83.
Braem, Chr., Assessor i Kommerce-

kollegiet, 50.
Bragnæs, 72.
Bramsen, S. N., Tojmager. 151.
Brandorph, Hans, Kjøbmand, 276,

281, 288, 289, 290, 291, 303, 304,
306, 307, 335, 344, 345» 348.

Brandt, Laur., Mekaniker, 316; — Peter,
Overrentemester, 42.

Brede, 297.
Brekling, Hermann, 39. 40-
Brillefabrik, 322.
Brockenhus, H. A., Stiftamtmand, 279;

— Ludvig, 282.
Brown, David, Guvernør, 214, 234;

— John, Kjøbmand, 175, 224, 230,
232, 234, 236, 247, 250, 252, 253,
256, 270; — William, Kjøbmand,
234-

Brown, John, engelsk Forfatter, 239.
Brugsbommesi, 22, 23.
Brun, J. L., le, Mekaniker. 187, 188;

— Constantin, Kjøbmand, 243.
Bruno (ogsaa Bruns eller Brunnau),

Claudi, Silkevæver. 49, 50.

3°5> 306; — Richard, do., 304, 305,
307-

Bav, A. C., Kjøbmand, 71.
Baynam, Farver, 107.
Bech, A. L., Raadmand. 6.
Becker, Joh. Fr., Kjøbmand. 161, 162,

213.
Beckett. John, Silkefabrikant, 80, 82,

106, 107, 108, 109, 206, 305.
Behagen, Gysbert, Agent, 23T, 232.
Behr, C hr., Silkefabrikant, 196.
Bendz, J. C., Professor, 326.
Benncworth, Xylograf, 316.
Bentley, Maria, Margrethe, Farver­

enke, 192; —Richard. Farver. 189
flg.. 192.

Bentzen, Andreas, Kirurg, 5; — Niels,
Generalprokurør, 42.

Bentzon, Laur., Kammerjunker, 5.
Bergen, 61, 72, 217, 218.
Bergsøe, A. F., Professor, 318; — J. F.,

Læge, 302, 316-17;—Jomfru, 347.
Berkentin, C hr. A-, Gehejmeraad, 61.
Berner, Overlandinspektør, 167.
Bernhard, Carl, 243.
BernstorfF, J. H. E., 126, 135, 155,

208; — A. P., 176, 236.
Bertholon, 93; — Jean, 91, 92.
Bertuzzi, Ferd., Farver, 192.
Bertram. John, Strømpevæver, 107.
Beyer, Grosserer, 315.
Bibliotek, 287.
Bidermann, Samuel, Baandvæver, 183,

184, 206.
Bie. J. C., Prokurator, 154.
Bielke. J. R, Amtmand, 279.
Birch, A., Professor, 316.
Bjemedgaard, 308.
Bjornsen, Bertel, Justitsraad, 289, 335,

336.337,348; — F.A., Krigsassessor, j
336.

Niels Lunde Reiersen. 27

Buchwald, Benzon, Professor, 326.
Budde-Lund, C., Major, 318.
Bundtmagere, 193.
Burley, Elise, Farverenke, 186; —

John, Farver, 185, 186, 187, 188,
191, 192.

Burmeister, C. C., Etatsraad, 324.
Busch, Kjøbmand, 315.
Bülow, Abel Cathrine, 5 : — Else So­

fie. 5; — Hedevig, 5.
Bömiske Vævere, 36.
Börnehuset, 19, 23, 28, 39, 150.
Börnepenge, 45, 50, 52.
Børsen, 56, 60, 81, 214.

Callisen, H., Læge, 287.
Carlsen, C., Vandbygningsdirektør,

Konferensraad, 327.
Cazenove, de, Charles, 212, 225, 226,

232, 233; — Théophile de, 212.
Cederfeldt, de, B., Konferensraad, 227.
(ædergreen, G., Naalemager, 312.
Chabbert, Jean, Silkebaandsvæver, 83.
Charlotte Amalie, Dronning, 37 ; —

Prinsesse, 226.
Charlottenborg, 66.
Chenebard, Dessinatør, 182.
Chevalier, Jean, Dessinatør, no, 182.
Christensen, Chr.. Medaljør, 330; —

Georg, Rustmester, 324.
Classen, J. F., Generalmajor, 121, 253,

278; —P. H., Etatsraad, 137, 253.
Clauswitz, Cari, Chr., Etatsraad, 282.
Clifford, George, en Zoonen, 211,

212.
Cohn, Israel Moses, 282.
Colas, Theodore, Silkevæver, 50.
Colbjörnsen, Chr., Etatsraad, 274.
Collin, Mdm., 141 ; — Jonas. Cand.

mag., 325-
Colovart, Abraham. Silkespinder, 24.

Coninck, de,Elisabet, 290,345; —Fran­
çois, 207 ; — Frédéric, 207 ; — Frede­
rik, 241, 244; — Frederik, Etatsraad,
16, 17, 77, 126, 127, 136, 137, 138,
156, 159, 161, 175, 206 flg., 247,
250, 252, 253, 254, 256, 257, 258.
261, 263, 268. 269, 272, 274, 275,
278, 305 ; — Jean, 207 ; — Jean,
Agent, 219, 242, 274, 275, 276,
289, 290, 305; — Jean, 346; —
Louise, 241 ; — Marie Anne, 268
— Marie Henriette, 268.

Coninck, de, & Komp., 269.
Coninck, de, & Reiersen, 158, 161,

242, 247 Ag-
Conradt, J., Kobbersmed, 330.
Contrabandiers. 70; jfr. Indsmuglen.
Cordsen, St. H., Konferensraad, 273.
Cour, J. C. la, Kaptajn, 316.
Courtonne, Elias, Klædefabrikant, 78,

382.
Cramer, L. J.. Kjøbmand, 231. 234,

256.
Creutz, Margrete Helene, 96.
Crommelin, Catherine, 207.
Cumann, J., Maskinfabrikant, 324.

Daldorph, Kasserer, 226.
Dalgas, C. F. I., Landmand, 323.
Dalhoff, J. B., Hof-Guldsmed, 320

323» 332.
Dalsborg, 313.
Daminsk, 25.
Danielsen, Jörgen, Borgemester, 23.
Dannenberg, John Chr., Klædefabri­

kant, 121.
Danneskiold-Laurvig, Chr. Conr., 274;
- F. A., 5.

Danneskiold-Samsøe, C. C. S., 313;
— F. C., 188; — Frederik, 55, 107,
108, 126, 155.

28 Niels Lunde Reiersen.

Danzig, 135, 136.
Dauw, Conr. Chr., Konferensraad,

10, 11, 12, 13, 57, 77, 120, 129,
173, *74-

David, N., Konferensraad, 326.
Delden, Jan Böcker van, 27, 32; —

Jörgen, 27, 32.
Demininifarvet, 23.
Deurs, J. F. van, 167.
Desmerciéres, J. H., Gehejme-Kon-

ferensraad, 55, 61, 126.
Dessinatør, 109, no, 181-82.
Diskontokredit, 63, 72, 73, 77, 91, 95,

105, III, IT2, 217.
Dockum, Anna Margrethe van, 138,

141.
Dokkens Indvielse, 107.
Dongré, Abraham, Silkefabrikant, 105.
Dragør, 300, 301.
Drevon, Henry, Oberst, 243.
Dreyer, Chr., Litterat, 302; — Jens,

Kjøbmand, 70.
Drewsen, Joh., 37; — Joh. Chr.,

Kammerraad, 307; — P. H., Shawls-
fabrikant, 324.

Driftskapital, manglende, 45, 60, 73,
76, 95-

Dronninggaard, 240, 241, 243, 244,
278.

Dræbye, Franz, Kammerraad, 166,
169.

Duerest, Georgette, 242.
Dugmagere, 150, 179, 297.
Duntzfeldt, Chr. Vilh., Kjøbmand,

268, 275, 305.
Dyhr, H. J., Silkevæver, 302, 303,

304, 307; — Jens Chr., Silkevæver,
3<>7-

Dyssel, J. A., Professor, 318, 324.
Døvstumhed, 14, 288.
Døvstummeinstitutet, 333.

Egesborg, Øster, 280.
Eggers, C. U. D., Professor, 167, 168.
Ehlers, E. D., Konferensraad, 327.
Ehlert, Jacob, Linned væver, 300, 301.
Ehrenschild, Conrad Biermann von,

Gehejmeraad, 42.
Ejder-Kanalen, 164, 266.
Ejerskifte, Doucør ved, 213, 214.
Elbing, 135.
Eiers, Jörgen, HöjesteretsasseSsor, 41.
Elking, Miss, 243.
Ellinger, Joh. Henr., Strømpevæver,

149.
Elphinston, G., Kaptajn, 174, 208,

208, 226, 230, 232, 234, 248, 252,
256.

Enevælden, svag, 44, 46, 66, 69.
Engelbreth, Sören, Justitsraad, 279,

289, 335, 348.
Englændere, 105, 106, 107, 117, 121,

167, 189, 206, 304.
Enrum, 278.
Erlund, Chr., Postdirektør, 5.
Eskildsen, Erik, Skibsbygger, 248.
Esmarch, Dr., 94.
Essington, Klædefabrikant, 121.
Expeditioner, private, til Ostindien,

225 flg., 227, 229, 236, 247, 248,
250, 252, 253, 257, 258, 263—64,
270 flg-

Faaborg, 35.
Faber, P. D., Præst, 296: — Peter,

Telegrafdirektør, 327.
Fabricius, Chr. Albr., Kancelliraad, 167,

168.
Fabrikanter, fattige, 80 flg., 86, 87,

88, 90, 92, 95, 97, 100, 102, 109,
110, in, 123.

Fabrikdirektionen, 164, 169; — Gene-
ral-do., 164 flg.

Niels Lunde Reiersen. 29

Fabriker udenfor Kjøbenhavn, 89, 90
flg-, 97, 99» >49 Ag-

Fabrikkommissær, 138, 139.
Fabriktabeller, 168.
Fabrikstatistik, 56, 57, 76, 82, 104,

122, 124, 128, 130-31, *57, 174,
176, 196, 197.

Fabritius, Barbara Gerdruit, 96; —
Conrad Alexander, Konferensraad,
209, 229, 230, 232, 234, 247, 256,
271, 278; — Just, Etatsraad, 121;
— Maria Barbara, 121; — Mikael,
Agent, 210.

Fabritius & Wever, 209, 235.
Faddere, 4 Ag-, *3-
Fagskoler, 333, 334.
Falbe Hansen, V., Professor, 326.
Falliter, 211, 263.
Familie, Led i Fabrikstatistiken, 57,

196, J97.
Farvere, 19, 20, 22, 26, 36, 90, 98,

107, 116, 141, 143, 185, 186, 187,
189 flg.

Fattigvæsen, 33, 89, 151 flg., 311.
Faxøe, Gørtler, 316.
Fayen, H. A., Farver, 98, 140.
Feddersen, A., Adjunkt, 325.
Feilberg, C. A., Fabnkør, 307.
Felititsvæver, 22, 23.
Femskagten, 25.
Fenger, L., Arkitekt, 326.
Fiedler, H. V., Birkedommer, 325.
Filisel, 22.
Finke, Johannes, 39.
Fiskeri, 300, 301, 309, 311-12, 325.
Fleischer, Sekretær, 13.
Flensborg, 72, 94.
Flinch, A., Xylograf, 316.
Folehavegaard, 242.
Fond, det Reiersenske, 291-92, 295 flg.
Foredrag, 331, 332.

Forskud, 313.
Fougere, Florarbejder, 93.
Fraenckel, S., Tapetfabrikant, 324.
Francis, John, Strømpevæver, 107.
Franskmænd, 83, 92, 93, 100, 109,

110, J41.
Frederik, Arveprins, 160-61, 176, 177,

230.
Frederik II, 19, 25; — IV, 52, 53; —

V, 126; — VI, 245.
Frederiksborg, 151.
Frederikshald, 72.
Frederikslund, 241.
Frederikssund, 300, 333.
Friis, F. F., Arkitekt, 332; — Joh.

Fr., Konferensraad, 58, 226.
Frisenette, F. V., Gartner, 326.
Froberg, H. Chr., Dugmagersvend, 141.
Frydendal, 97.
Funch, D. H., Skibsbygmester, 318;

— A., Urmager, 324.
»Føring«, i asiat. Komp., 125, 199.

Gabel, Chr. C., Admiral, 5.
Gager, 7, 9» 57, 58» 59, 118, 132,

160, 162, 169, 188, 215, 220, 221.
Gambet, Antoine, Silkearbejder, 110,

113.
Gamst, H. Chr., Kunstsmed, 153, 302.
Garlieb, G., Dr. phil., 315.
Gauersen, Gunder, Silkevæversvend,

181.
Gerner, Henr., Fabrikmester, 152, 167.
Gersdorf, N. M-, General, 294, 295.
Gesandters Salg af Silketöj, 175-76.
Giese, Chr. Joak., Etatsraad, 5; —

Joh. Jörgen, Farversvend, 183.
Giødvad, Andreas, Silkefabrikant, 89.
Giede, Mekanikus, 324.
Gjendøbere, 30.
Glückstadt, 72.

3° Niels Lunde Reiersen.

Gram, C. G., Gehejmeraad, 253; —
F., Professor, 326.

Grentzmann, Mekanikus, 323.
Greve, I. S., Landbrugskandidat, 326.
Grobgryn (Grovgron), 25, 43.
Gross, Michael. Florfabrikant, 99.
Gronberg, N. Chr., Farver, 187.
Grønlandsk Handel, 266.
Gude, H., Schoutbynacht, 5.
Guineisk Kompagni, 265, 266.
Guldberg, Ove Hdegh, 154, 155.
Guldslagere, 193.
Guldsmede, 193, 297.
Gustmeyers Enke & Bargum, 134, 266.
Gyldenløve, Kr. Ulr., 23; — Ulr. Fr.,

37, 4i, 48.
Gyldensparre, Albert, Etatsraad, 39,

4i-
Gullich, Elisabeth v., 98; — V., Teater­

maler, 326.
Gåhier, S. V., Gehejmeraad, 75.
Gortlere, 297.

Haagen, Søkrigsprokurør, 283.
Haaber, O. C., Kancelliraad, 175, 231,

248, 251. 257, 258.
Haag, 207, 215. 263, 306.
Haandværkerforeningen i Kbhvn., 334.
Haandværkerskole, den nye, 333.
Hacher, William, Farver, 169 flg., 192.
Haderslev, 58.
Hald, Maren, Silke vinderske, 303.

Halling. W., Kaptajn. 230, 231, 235,
256.

Hamborg. 19. 110, 112, 115.136,184,
195, 210, 211.

Hammer, W., Maler, 326.
Handelskompagni, det almindelige, 75.
Hansen. Chr., Tojmagersvend, 144;

— C. B., Hof-Stolemager, 324; —
Heinr., Etatsraad, 326; — Oluf,
Etatsraad, 5; — Otto, Proviantfor­
valter, 6.

Hansteen, Johanne. 347-
Harboe, Jens, Overkrigssekretær. 41.
Harrop & Stevenson, 272, 273.
Hartmann, Jul. Henr., Oberstløjt­

nant, 5.
Hatting, Kjøbmand, 315.
Havne, Anlæg af, 312.
Heiberg, P., Dr. phil., 337; — Th.

S., Præst, 97, 101.
Heidenreich, Niels, Guldsmed, 322.
Heidmann. Mathias, Flojelsvæver, 115.
Heidner. Vilh.. Uldforvalter, 214, 217.

222.
Hein, Peter, 6.
Hellerung, J. H., Mekaniker, 324.
Helsingør, 150, 300. 301, 310. 321,

332, 333- 335- 336.
Helsted, F., Tegnelærer, 333.
Hemmeligholdelse, 90, 185, 186.
Hemmert, van. Jost, Etatsraad. 227,

231, 260; — Peter, Agent, 256; —
’s Kobbervalseværk, 297.

Henning. Casper. 6.
Hennings, A., Kammerherre, 156, 158.

159, 160. 164, 166, 169, 177, 188,
221, 235. 237, 239, 241.

Henningsen. Baandfabrikant, 204.
Herholdt. J. D.. Etatsraad, 326.

Halleforhold, 88, 138, 139, 145, 156,1 Hermann, Carl. Fabrikmester, 149.
162. 1 Hertel, Antoni, Silkearbejder, no;

— Kammager, 313.
Hertugdømmerne, 72, 75, 76, 128.
Hertzsprung, S., Direktør, 326.
Hetsch, Chr., Arkitekturmaler, 318

— G. F.. Professor, 318, 326, 332.
Heyde, Bendix, Kjøbmand, 217.
Hevermann, Abraham, 27.

Niels Lunde Reiersen.

Hilker. H. B.. Grosserer. 166; — G. C.,
Maler, 326.

Hillerød, 300, 301, 310, 333.
Hinnerup, P. R., Myntguardein, 318.
Hiob, Joh. Gotfr., Baandvæversvend,

141.
Hjorth. Soren, Exam. jur., Civilinge­

niør, 315.
Hochbrand, Leonh., Baandvæver, 14°-
Hoe, Hermann, Raadmand, 217.
Hofman (Bang), N. E., Student, 323.
Hoffmann, C. P., Strompefabrikant,

302; — Fr., Klædefabrikant, 138,
382; — J. L., Strømpevæver, 153.

Holbæk, 300, 310, 333.
Holland, 46, 47, 57, 83, 109, 184,

206, 210, 242, 258, 262, 263.
Hollandsk-ostindisk Kompagni, 207,

236, 260.
Holm, Chr. Fr., Konferensraad, 336

337; — F- E., Administrator, 338;
— Jakob, Kasserer, 258; — P.,
Skibskaptajn. 271; — P. L., Kjøb-
mand, 336; — P. R., Kammerraad,
271; — P. T., Kancelliraad, 336.

Holmblad, Jakob, Farver, 192.
Holmegaard Glasværk, 313.
Holmsted, Fr., Etatsraad, 57, 58, 121.
Holst. E. Møller, Landøkonom, 326.
Hoogland, Simon, Vice-Admiral, 256.
Hoppe. P., Konferensraad, 229. 230,

234. 251, 252. 256.
Hoppensach, A„ Medaljør, 330.
Hornbæk. 312.
Hornung. C. C.. Pianofortefabrikant,

324-
Horsens, 93, 128.
Hovedparticipant, 234.
Hoveriklage, 279-80.
Hovvden. Arthur, Heglemester, 167.
Howitz, F., Professor, 326.

31

Hummel, C. G., Professor, 327.
Hundewath, Mathias, & Komp.. 96,

196.
Hurck, van, Peter, Konferensraad, ic,

11, 12, 57, 61, 120, 121, 124, 132,
227, 228. 231.

Husflidsselskab, dansk, 333.
Husindustri. 298, 299.
Hiibertz. J. R.. Dr. med., 325. 326.
Høfdinggaard, 279.
Højesteret. 47, 52, 272, 273, 281.
Horavl, 168. 295, 299, 300, 301, 309,

3’0- 3”, 323-
Høst. Chr. G , Kammerraad, 336-37.
Hover. Lorentz. Stvrmand. 271.

Idiotanstalten, 333.
Ihle, F. W., Snedkermester, 324.
Indbyrdes Undervisning, 330 flg.
Indførsel. Storrelse af, 42, 55, 73; —

af kinesiske Silketøjer, 125. 171,
195. 198 flg.; — toldfri, 223.

Indførselsforbud. 20, 21, 27, 29, 32.
37, 38, 42, 62. 63, 79, 85, 199; —
fordres hævet af Holland, 46, 47.

Indsmugling, 29, 40, 44, 66, 68, 6q.
105, 123. 128, 168, 171, 175, 195.

Industriforeningen i Kbhvn., 319. 320,
332.

Industrimøder. 321.
Industriskole, 332. 333.
Inkvisition efter fremmede Varer. 29,

7’-
Irgens, H.. Blikkenslager, 302, 313.
Iselin. Reinhard. 96, 206, 228, 231,

278; — Tutein & Kp., 169.
Isenkræmmere, 193.
Island. 168. 189.

Jacobsen, L. J., Bogtrykker, 315.
Jacquard-Væve. 314.

Niels Lunde Reiersen.

Jansen, Harmen, Silkevæver, 50.
Jenner, Luk. Fr., Kattuntrykker, 295,

302-
Jensen, Bartolomæus, Borgemester,

49, 50; — F., Arkitekt, 326; —
Jens, Silkefabrikant, 89; — Joakim,
Kjøbmand, 296; — Johan, do., 85,
86, 87; — Johanne, 86, 131, 172;
— Jonas, Silkefabrikant, 82, 85, 87,
88, 89, 110, 113, 115, 119, 127,
220; — Simeon. 85, 110.

Jerichau, E. B., Cand. polyt., 327.
Jernpresser til Bogtrykkerier, 315.
Jessen, Joh. Fr. Vilh. von, Etatsraad,

10, 58, 77, 137.
Johansdatter, Else Marie, 106.
Johnsen, V. F., Gehejmekonferensraad,

337-
Joncourt, de, Louis, Bibliotekar, 215;

— Marie, 215; — Marie, 276.
Joncquieres, de Dompierre de, Ce-

cile, 242; — Paulin Philippe Henri,
242.

Judichær, O., Admiral, 5.
Juel, Jens, Baron, 39, 41, 47, 48; —

Jens. Maler, 240.
Juliane Marie, Enkedronning, 240.
Juncker, Chr. Fr., Overskjærer, 192.
Jungshoved, 279, 296.
Juvalta, J. S., Strømpevæver, 82, 95.
Jürgensen, Urban, Urmager, 322.
Jægerspris, 151.
Jøder, 180, 196, 197-98,
Jörgensen, B. S., Professor, 325. 326

— P. N., Bogtrykker, 315.
Kabell, F. C„ Gand, polvt., 327.
Kaffa, 22, 23.
Kalamanke, 186.
Kalander, 184, 185. 186. 187. 188.
Kallundborg, 299, 301, 333.
Kamelotfabrik, 143.

Kanalkompagniet, 163, 204.
Kaningaarden, 241.
Kaperier, 260, 271.
Kapsa, 26.
Kassemangel, 226, 257-58, 265.
Kassen, Henrik, Kræmmer, 57.
Kastrup, 312.
Katoliker, 37, 50.
Kattuntrykkeri, 92, 96, 143, 162, 295-

96, 302.
Kellinghusen, Andreas, Kræmmer, 67.
Keramik, 315.
Kersting, Joh. Conr., 96.
Kettels, Nie., sen., Magasinkræmmer,

64, 67, 99, 122, 214; — jun., 214.
Kildevæld, 248.
Kinckel, Herman, Höravler, 323.
Kirke-Saaby, 97, 101.
Kittendorf, A. Th., Xylograf, 316.
Kjøbmand ktra indenlandsk Fabrika­

tion, 20, 30, 47, 51, 62, 64, 68.
Kjøbstæder, 299, 300, 301, 310,

311.
Kjøge, 151, 152, 300, 301, 310, 311,

321, 333-
Klein, S. H., Flojelsvæver, 117, 118,

IT9, 172, 173, 174, 181; — V.,
Professor, 326.

Klem, N., Cand. med., 332.
Klinge, Anna Elisabet, 6; — Kaj,

Justitsraad, 6; — Sofie Amalie, 6.
Klingenberg, Povl, 39.
Klopstock, A. Ph., Silkefabrikaflt, 91,

128, 131, 172, 173, 176, 186, 195,
196, 201, 202, 204.

Klædedragt, 63, 69, 194, 196.
Klædefabrikation, 19, 20, 26, 36, 39

69, 78, 121, 138, 142.
Klædekompagniet. 20, 27, 34.
Knierim, Eobanus, Töjmager, 151.
Knoff, Daniel. 39.

Niels Lunde Reiersen. 33

Knuth, J. H., Stiftamtmand, 296.
Kobbersmede, 297.
Koch, H., Maskinmester, 302, 303, 312.
Kommercedeputation, 130, 222, 228,

229.
Kommercekollegium, (1668—1691),

35’ 37, 38, 39» 48, 5L 388 flg.; —
(1704-1731). 52, 53; — (1735-
>768), 55 flg., 79. 80, 101, 125;
— (1768-1771), 126; - (fra 1773),
130-

Kommercekommission, 52.
Kommercekonferens, 130.
Konstantinopel, 56, 75, 76.
Korroboration af Kabinetsordrer, 156.
Korsør, 300, 311, 333.
Krabbe, L. J., Møllebygger, 152.
Kramp, J. Lasenius, Krigsraad, 333.
Krarup, Chr., Professor, 327.
Krassow, Baron, 61.
Kratzenstein, Chr. G., Professor, 167,

168.
Krebs, F., Distriktslæge, 326; — H. J.,

Professor, 318.
Kristian IV, 18 flg.; — V, 35 flg.:

— VI, 11, 54 flg., 64, 79, 80, 89,
107; — VII, 126.

Kristian den Yngre, af Anhalt, 24.
Kristianopel, 23.
Kristiansholm, 96.
Krog, J. G., Kommandørkaptajn, 256.
Krogh, v., G. H., Kammerjunker, 164.
Krohn, Pietro, Professor, 326.
Kroningsdragter, 68, 86.
Kronke, Henrik, Silkearbejder, 110.
Kræmmere, Kbhvns., 20, 28, 29, 40,

42, 44, 47, 51, 62, 63, 66, 73, 76,
77; — fjendtlig Stemning imod,
56, 64, 69, 80; — i Provinserne,
70, 71, 76, 77, 217.

Kröll, B. N., Præst, 151.

Kröyer, H., Professor, 325.
Kuhlmann, Christine Elisabeth, 100.
Kunstakademiet, 332.
Kunstindustrimuseum, det danske,

334-
Kuur, Konsul, 134, 136.
Kvægracers Forædling, 326.
Köhlert, Caspar, Linnedvæver, 300,

313; — Caspar Heinr., Töjfabrikant,
143. 300; — Dorothea Margrethe,
143 ; — Mathias, Linnedvæver, 300,
301 ; — N. E., Linnedvæver, 313;
— P. M., do., 313.

Kähler, J. C. H., Pottemager, 315.
König, J. D., Farver, 191, 192; —

Karen, 192.
Königsberg, 135.
Köster, Anna Maria, 209-10.

Laan fra det Reiersenske Fond, 313.
Lahde, G. L., Kobberstikker, 317.
Landhusholdningsselskab, det kgl.

danske, 154.
Lange, Joh., Professor, 326; — Phi­

lip de, Murmester, m, 114.
Langsted, Knud, Saxesliber, 153.
Larsen, F. W., Maskinmester, 333.
Larsen, Bendix, 5.
Lavsvæsen, 19, 49, 52, 65, 70, 81,

82, 88, 90, 110, 117, 118, 119,
139, 147, 148, 149, 296, 207, 298.

Lawætz, Chr. O., Justitsraad, 166,
169.

Leflang, Peter, Valker, 141.
Leisching, Joh. Chr., Justitsraad, 58.
Lerche, P. P., Höjesteretsassessor, 39.
Levy, B. H., Silketvinder, 197, 198;

— Ezekiel, 198.
Liebe, Chr., Töjmager, 186.
Lier, Jan van, 27.
Ligatur, 22.

3

34 Niels Lunde Reiersen.

Lilliendal, 279.
Lillienskjold, H. G., Kammerherre,

279.
Lindberg, P. M., Cand. polvt., 327.
Linned vævere, se Vævere.
Lissabon, 74, 75.
Litterær Understøttelse, 292, 297, 301,

302, 309, 316 flg.
Ljungberg, J. M., Justitsraad, 166, 169.
Longueville, J. B. D. de, General­

major, 210.
Lose, Chr. G., Kartemager, 153, 224.
Lund, Anker, Maler, 326; — F. C.,

326.
Lunde, Anna Elisabet, 3, 8, 13; —

Christine, 3, 8, 13; — Hans, 13;
Niels, Borgemester, 3, 13.

Lunding, Mathias, Kommerce-A’sses-
sor, 167.

Luxdorph, 355.
Luxus, Forbud imod, 18. 21, 63, 193,

194.
Lübkens, Gebhardt, Kjøbmand i Ham­

burg, 44.
Lycke, Chr. J., Kontorbetjent, 272,

273-
Lyngby, 90, 91, 92, 128, 138, 142.
Lyon, 89, 110, 183, 184. 195.
Lærlinge, danske, 28, 30, 33, 68, 81,

in, 118, 119, 146—47, 181, 183,
’97.

Lærlingeforeningen, 334.
Læseselskaber for Kunstnere ogHaand-

værkere, 332.
Læssøe, Josef, Typograf, 324.
Læster, John, Silkebereder, 107, 110.
Løffler, J. B., Professor, 326.
Løwener, D. F., Jemstøber, 324.

Madeira, 223, 254, 255, 258.
Magasin, det almindelige Vare-, 9,

10, 11, 15, 16, 56 flg., 81, 82,
132, 133; — General-Magasins-
Kontor, 77, 126, 127, 136, 138, 154,
156, 158, 213, 215 flg.; - Gene­
ral-Magasin, 158, 159, 160, 161,
163, 164.

Maillot, Antoine, Silkefabrikant, 109;
— Charles, do., 78, 109 flg., 181,
184; — Etienne, do., 109.

Mailing-Hansen, R., Præst, 316.
Manchesterfabrik, 163, 188, 189.
Mandixen, Hans, Kjøbmand, 23, 24.
Manufakturgaarden paa Nytorv, 42.
Markeder, 27, 71, 175.
Marschall, A., Pianofortefabrikant,

324.
Marstrand, Th., Fabrikant, 327.
Martens, O. J., Silkearbejder, 110.
Martensen, P., Snedkermester, 333.
Martfelt, Chr., Kommercekonsulent,

<54, ’55, 156, 164, 167, 193, 198.
Maskiner, 152, 172, 183, 184, 187,

297, 298, 302, 303.
Massmann, N. H., Præst, 329.
Mathisen, Haagen, Kommerce - As­

sessor, 167.
Mayes, Ane Sofie, 106; — F. V.,

Silkefabrikant, 106; — George, do.,
106, 204.

Medaljer, 330, 331.
Mehrn Kirke, 279.
Meiborg, R., Professor, 318.
Meldahl, F., Kammerherre, 326.
Menistisk Tro, 30.
Merzarri, Jacinto, Farver, 192.
Mesch, Henrik, Væver, 117, 122 flg.,

126, 186-87; — Peter Vilh., Far­
ver, 186; — William, Væver, 107,
115, 118, 119, 120.

Messehagel, af dansk Silke, 23.
Mesterstykker, 89, 110, 144-45.

Niels Lunde Reiersen. 35

Metzendorf, Joh. Chr., Superkargo,
271 flg.

Meulengracht, von, Lorenz, 27, 32.
Meyer, David Amsel, 262; — Henr.,

Krigsraad, 100; — Herman, Etats-
raad, 39; — Joh. Dan., Fabrik­
mester, 183, 303, 304; — Josef,
Agent, 268; — J. E., Voxdugs-
fabrikant, 324; — Moses, 262.

Michelbecker, Wigant, 42.
Middelhavslande, Expedition til, 10,

56, 74, 75-
Moine, Jean le, Silkefabrikant, 100,

181, 204.
Moltke, A. G., Greve, 97, 208, 211,

225, 226.
Monod, Adolphe, fransk Præst, 241;

— Gustave, 241; — Jean, refor­
mert Præst, 241.

Monrad, Johan, Etatsraad, 24.
Moore, J. H., Blegemester, 167.
Morbærtræer, 92.
Moss, 72.
Moth, M., 355-
Mourier, P. F., Kaptajn, 167.
Muhle, C. A., Sekretær, 323.
Muisson, de, Marie Anne, 242.
Munk, Kristine, 23; — de, Kirstine,

347-
Munthe af Morgenstjerne, O. Chr.,

Konferensraad, 279.
Mussmann, H. C., Administrator, 99,

163.
Munter, Frederikke, 243.
Murer, Th. Chr., Distriktslæge, 326.
Møller, Ernst, Skræder, 23; — Silke­

fabrikant, 307.
Møllmann, Magnus, Kæmner, 66.

Nagels, Dominique, 219.
Nakskov, 321.

Nathanson, M. L., Grosserer, 318.
Neergaard, J. V., Generalkrigskommis­

sær, 326; — Forvalter, 346.
Nederlandene, Haandværkere fra, 19

flg., 22, 27; — Kjøbmænd fra, 28.
Nehrmann, Urias, Tôjfabrikant, 142;

— Joh., Tôjmager, 146.
Neumann, Joh., Silkevæversvend, 129,

179; — P. A., Fuldmægtig, 304, 346.
Nevtral Handel, 238, 258 flg.
Nielsen, C. V., Arkitekt, 318.
Nissen, J., optisk Instrumentmager,

324.
Nitschke, Chr., Farver, 192, 193.
Nordamerikansk Frihedskrig, 238,

258-59-
Nordberg, Chr. A., Fabrikmester, 167,

188.
Norge, 72, 75, 76, 77, T28, 162, 172,

217.
Numsen, Overkrigskommissær, 79.
Nyborg, 58.
Nykjøbing p. Sj., 300, 311, 333.
Nyrop, C., kirurg. Instrumentmager,

324; — C., Professor, 318.
Nysø, 279, 346.
Næstved, 151, 299, 300, 315, 321,

332, 333-
Nôglepenge, 213, 214.

Odense, 70, 94, 175, 321.
Oeder, G. C., Professor, 154.
Oesede, Harder von, 24.
Ogleby, Peter, Raadmand, 6.
Olrik, H., Maler, 326.
Olsen, O. F., Linnedfabrikant, 314.
Opfindelser, underst, af det Reiersen-

ske Fond, 315.
Oremandsgaard, 279.
Ordensbaand, 83; — dragter, 68, 86.
Ostermann, Silkefabrikant, 307.

3*

Niels Lunde Reiersen.

Ostindiske Expeditioner. s. Expedi-
tioner.

Ottesen, Morten, Silkefabrikant, 86,
99, 172, 173, 196, 201, 202.

Otto, Joh. Chr., Dugmager, 140: —
H. F., Billedhugger, 315.

Overdaadigheds-Forordning, 63, 65,
193, 194, 196, 198.

Overskjærere, 153.
Oxen, Thomas, Kjøbmand, 41.

Paludan, Johan, Præst. 282, 287, 288;
— Sara, 347.

Parthenay, des Roches de, 94.
Paulsen, Erik, Maler, 240.
Pensioner fra Reiersens Fond, 290,

291, 3°9-
Perrot, John, Silkebaandsvæver, 82,

107, 122.
Peschier, Kjøbmand, 237.
Peter III af Rusland, 210.
Peters, C., Etatsraad, 326.
Petersen, Henning, Major, 332; —

Joris, Bommesivæver, 33.
Petit, Farver, 141-
Petri, Kræmmer, in.
Philocosmus, 154, 143-
Philodanus, 154.
Philopatreias, 154.
Piccard, Henry, Silkefabrikant, 100,

*95-
Piil, C., Kemity pist, 316, 318.
Pingel, William, Kjøbmand, 268.
Pingel, Meyer, Prætorius & Kp., 268,

269.
Polliard, Pierre, Silkefabrikant, 82, 92,

95-
Polyteknisk Læreanstalt, 327, 331,

332.
Pontoppidan, Carl, Raadmand, 295,

298; — Chr. Fr., Kommandør, |

289, 293; — Erik, Prokansler, 62,
103, 123; —E. P., Etatsraad, Birke­
dommer, 290, 309, 347; — Lovise,
290, 347.

Possel & Brandt, Hof-Brodeurs, 194.
Possementmagerne, 82, 98, 193.
Postvæsenet, 34.
Povelsen, Willum, Murmester, 19.
Præmier for godt fabr. Klæde, 145,

168; — Tilvirkn.’s, 202, 302, 310,
312-13.

Præstø, 300, 302, 312, 333.
Prætorius, Jeppe. Bogholder, 268.
Pullich, Anton, Silkefabrikant, 99; —

Joh. Balth., 99, 100, 196, 204; — Jo­
hannes, 97, 98, 206; — & Tschudi,
98, 147, 151, 186.

Quist. J. D., Bogtrykker, 315;—Joh.
Dan., Farver, 187, 189, 192, 193;
— Magdalene, Farver, 192.

Raabe, Kantor, 92.
Raasilke, 95, 112, 176, 202 flg., 255.
Råbe, J. G., Tojmager, 69, 81.
Rahn, Hartmann, Silkefabrikant, 90,

206; — Juliane Frederikke, 92.
Ramus, Orgelbygger, 314.
Randers, 71, 175.
Rantzou, Chr., Kammerherre, 5.
Rapin Thoyras de, Susanne Esther,

208; — Mane, 212.
Rasch. Claus, Politimester, 49.
Raubdryck, Antoni, Silkevæver, 50.
Raun, H. J., To j magersvend, 145-46
Rawert, J. H., Professor, 318; — O.

J., Etatsraad, 318, 319, 320, 323.
Reformerte, 37’ 38, 50,128,238,241.
Reich, Mathias, Væversvend. 119.
Reiersen, Andreas, Præst, 3, 8, 13;

— Andreas, Kjøbmand, 284, 290,

Niels Lunde Reiersen. 37

347 ; — Catharine, f. Winecken, 4, 5,
6, 7; — Catharine, f. Rosted, 291,
347; — Catharine Christiane (de
Coninck), 275, 290, 345, 346; —
Catharine Marie (døvstum), 14, 284,
287, 288, 289, 290, 344, 345; —
Christian, Kommandørkaptajn, 13;
— Elisabeth (Schumacher), 8, 13;
— Frederik, Kontreadmiral, 8. 336;
— Hans Henrik Peter, Amtsfor­
valter, 279, 285, 286, 293; —
Hans Reimen, Kaptajnlöjtnant, 284,
285 ; — Hedevig Sofie (Schuma­
cher), 8, 13; — Holger Christian,
Etatsraad, 284, 288, 290, 346; —Jens
(Barn), 13. — Jens, Justitsraad, 4,
7 ; — Jens, Kaptajn, 284, 290, 346; —
Johanne Elisabet (Wium), 4, 284,
347 ; —Lo vise (Wium), 8; — Lovise
(Pontoppidan), 347 ; — Niels Lunde,
Kancellisekretær, 3, 4; — Niels
Lunde, Etatsraad, 3, 12, 13, 14-17,
77, 78, 131, 133 Ag-, 171 Ag-, 214,
220, 221, 224, 236, 249, 253, 254,
255, 264, 272, 278 flg., 321, 340,
343 Ag-; — Peter, Justitsraad,
3, 6, 8, it, 12, 58, 64, 76, 77,
114, 118, 121, 129, 132, 133;
— Peter, Kammerraad, 283, 289,
290, 293; — Peter, Kjøbmand, 284,
290, 347 ; — Petrea Catharine
(Björnsen), 335'36; — Reier,
Tømmermand, 4, 5.

Rejser, 145-46.
Rejsestipendier, 307, 309, 320, 321 flg.

354.
Religionsforhold, 30, 36, 38.
Renaud, Claude, Silkearbejder, no.
Rendsborg, 149.
Rendsborg, et Skib, 237.
Reventlow, J. L., Greve, 166.

Reverdil, 120, 240.
Revolution, den franske, 195.
Rige Fremmede ønskes, 37, 38.
Rieselsk, 25.
Ringsted, 151, 299, 321, 333, 337.
Roberts, Debora, 106; — Elisabet,

106.
Rocher, Jean Baptiste du, Silkearbejder,

110.
Rocque, Bartholomæus, 93.
Rohland, J. G., Töjfabrikant, 15T.
Rosenstand-Goiske, P.., 273.
Rosenørn, Poul, Kammerjunker, 159,

177.
Roskilde, 151, 299, 300,301,302,310,

332. 333-
Rosted, Cathrine, 291, 347.
Rottbøll, J. L., Advokat, 281.
Rothe, R., Gartner, 323; — Tyge,

Slotsgartner, 326; — V., Jernbane­
direktør, 327.

Rothweiler, Xylograf, 316.
Rouvière, Antoine, Silkefabrikant, 83,

84, 105, 109; — Pierre & fils, 83.
Ryberg, Joh. Chr., 167; — N., Kon-

ferensraad, 226, 228, 229, 230, 234,
235, 247, 256, 257, 260, 265,
278.

Ryberg & Thygesen, 234.
Ræber, Joh. Rud., Fabrikbestyrer, 128,

196, 204.
Rönne, B. F., Præst, 244, 245.

Saabye, H. R., Grosserer, 166.
Sabroe, Hans Nie., Baandfabrikant,

97, 313-
Sandberg, Mathias, 70, 133, 217.
Say, J. B., Socialøkonom, 317.
Scharling, W., Professor, 326.
Scheel, J. E., Stiftamtmand, 229; —

Jörgen, Greve, 282.

Niels Lunde Reiersen.

Scheidtmann, Joh. Conr., Klædefabri­
kant, 145, 296, 302.

Schimmelmann, C. C., 167; — E. H.,
156, 160, 166, 237, 243, 253, 267,
269, 282; — H. C., 210, 211, 213,
226, 235, 253.

Schiødt, Fr., Maskinfabrikant, 315.
Schleisner, Chr., Dr. med., Etatsraad,

325, 326.
Schleisner & Knoop, Kattuntrykkere,

92.
Schmidt, Kræmmer, 91, 195; — Jac.

Chr., do., 74; — Katrine, 94.
Schneider, Abraham, Agent, 231, 232.
Schneidevin, D. H., 71.
Schou, Anna Catharina, 287, 288,

290, 291, 344, 346; — Prokurator,
288.

Schrader, Joh., Etatsraad, 5.
Schroll, G., Hörbereder, 324.
Schulin, J. S., Greve, 55, 61, 79, 80,

214; — S., Greve, 244, 245.
Schultz, Heinr., Mekaniker, 152.
Schumacher, Albert, 39; — Cornelia,

157; — Cornelius, Etatsraad, 8-12,
13, 17, 57, 64, 75, 77, 120, 121,
129, 132, 137, 157, 173; - Cor­
nelius, Taxadør, 9; — Hans Rei-
mert, 8, 9, 13; — Joakim, 27.

Schupp, Heinr., Kjøbmand, 41.
Schwartz, Fr., Skuespiller, 106; —

N. F., Garver, 324.
Schweitzere, 72, 90, 96, 97, 98, 147,

183, 206, 303.
Schæferier, 19.
Sechmann, Baltzer, 5.
Segelcke, Th. R., Professor, 326.
Seglhuset, 25, 29.
Seglmestere, 25, 26, 29.
Sehested, Chr. Th., Admiral, 5.
Seidelin, S. Chr., Cand. pharm., 315.

Sejerø, 312.
Selby, Ch. J., Baron, 204, 305; —

Selby, Dungan & Thompson, 260,
261.

Selskab til Haandværkerstandens For­
ædling, 328, 329, 330.

Serin, G. L., Baandfabrikant, 96, 144,
147, 195, 204, 206,

Sielle, Rasm. Pedersen, Tjener, 287.
Signeter, 8, 207, 249.
Silkeavl, 47, 92, 93, 94, 202, 307.
Silkefabrik, den kgl., 11, 12, 14, 16-17,

78, 115, 117 flg., 171 flg., 220, 224,
264-65, 290, 291, 303 flg., 344, 345.

Silkegade, 19, 28, 33.
Silkehus, de Fattiges, 33.
Silkeindustri, 19 flg., 38 flg., 79 flg.,

103 Ag-, 117 Ag-, 171 Ag-, 303 Ag-,
307 Ag-

Silkekjortler til Højesteret, 47, 52.
Silkekompagniet, 57, 28 flg., 34.
Silkemanufakturet, 40 flg.
Silkeselskab, det danske, 307-8.
Silketdj, Forbud mod, 42, 43, 63, 171,

T95; — Fortegnelse (trykt) over,
42, 60; — kinesisk, 125, 195, 198 flg.;
— Luxus i, 18, 103-4, 194; —
udført til Kina, 255.

Silkevindere, 99, ni, 303.
Silkeværk, Kristian IV’s, 18 flg.
Silkevæverlav, 49 flg., 52, 81, 85, 88,

110, 116, 123, 183.
Silkevæversvende, 129, 179, 194,

196.
Simonsen, Jens, Silkefabrikant, 53, 84,

85; — & Sonner, 82, 85; — S.,
Maler, 326.

Skamstrup, 97, 99.
Skatter, 177.
Skien, 72.
Skjelskør, 300, 310, 321, 333.

Niels Lunde Reiersen. 39

Skoler, militære, i Kbhvn., 294, 296,
301, 328.

Skomagere, 51.
Skotrok, 150.
Skrædere, 44, 46, 66, 67, 70.
Skuderupgaard, 279.
Skuespil, Direktion for, 176.
Skydeselskab, Kbhvns., 23.
Slagelse, 299, 300, 321, 332, 333.
Slangerup, 300.
Slavehandel, 258, 266.
Smith, Adam, 156; — Edward,

Strømpevæver, 107; — Elinor, Væ­
verske, 107; — Jeppe, Professor,
332; — John, Farver, 107, 116,
118, 185, 186 ; — Vejermester, 347.

Snedkerskole, 333.
Snekkersten, 312.
Snitteskole, 333-
Soetmann, J. C., Kjøbmand, 231,233.
Sognebibliotek, 296.
Sorø, 300, 3jo, 333.
Speckhahn, von, F. E , Obermarskal,

43-
Spinderier, 33, 57, 97, 149 Ag-, 3°°-
Spindeskoler, 299, 301, 309, 310,311.
Stampe, Henrik, 253.
Statslaan, 210 flg., 219.
Stavreby, 296.
Steege, R, P., Patrontegner, 181.
Steen, Adolf, Professor, 327.
Stemann, Chr. L., Etatsraad, 11, 12,

58, 77-
Stempling af To jer, 43, 44» 46, 51,

65, 69.
Stenvinkel, von, Hans, 19.
Sternberg, Rasmus, Kræmmer, 57.
Stevenson, Edv., Kjøbmand, 257.
Stiboldt, Henrik, Søkaptajn, 167, 168.
Stier. A. E., Silkefabrikant, 107.
Stilling, H. C., Arkitekt,325.

Stillmann, H. C., Arkitekt, 326.
Stockfleth, Tegnelærer, 333.
Stolberg, Greve, 89.
Storeheddinge, 300, 30 r, 310, 333.
Stoud, Fr., Etatsraad, 317, 335, 336.
Stræcker, Martin, 346.
Strömpestoie, 153.
Stub, Ambrosius, 102.
Studsgaard, Biskop, 284; — Char­

lotte Kirstine, 284.
Stuur, Barthold, Kjøbmand, 41.
Stöcken, von, Henr., Rentemester,

39, 40, 49.
Surman, John, Silkefabrikant, 105, 106,

118.
Svar til Alt, et Skib, 242.
Svendeprøver, 334.
Svendes Etablering, 141.
Sæbesyderi, 35.
Søfartens Fremme, Foreningen til,

312.
Søholm, Fajancefabrik, 314, 315.
Søkvæsthuset, 162, 188.
Søndagsskoler, 328 flg., 332.
Sörensen, J. C., Drejermester, 324; —

Forvalter, 346.
Sörgestoffer, mangle, 68.

Tandrup, Hans Jakob, 217.
Taxering af udenlandske Varer, 66,

67.
Tegneskoler, 329, 332; — for Kvin­

der, 333.
Tegneundervisning, 181, 182.
Tekniske Skoler, 333.
Teknisk Institut, 332.
Teknisk Selskabs Skole, 333.
Tervaux, Claude, Kjøbmand, 100, 196.
Testamente, Reiersens, 343 flg.
Thaarup, Fr., Etatsraad, 318.

40 Niels Lunde Reiersen

Thalbitzer, C. H., Hof-Ageut, 224,
230, 236, 247, 253, 260; — H. G.,
Borgemester, 337.

Thiele, H. H., Bogtrykker, 315.
Thiesen van den Boom, Carl, 23,

26, 27, 32.
Thomsen, Jul., Professor, 318, 327;

— P. A., Præst, 332.
Thorn, 15, 16, 75, 134.
Thott, Knud, Etatsraad, 39; — Otto,

Greve, 55, 253.
Thorig, Anton, Kjøbmand, 72,163,206.
Tidsskrifter, underst, af det Reiersen-

ske Fond, 318 flg.
Tien, von d., 39, 4°-
Tinsenberg, Brødrene, 53.
Titler, Søgen om, 58.
Tobaksavl, 295, 299, 301, 309.
Told, 32, 36, 46, 52, 65, 169, 199,

201, 202; — Ordrer om Frihed
for, 223.

Tonning, Henr., Læge, 94, 202.
Trankebar, 225, 226, 227, 265, 272.
Trant, F. C.. Justitsraad, 156, 159,

202, 221.
Trip, 22, 25.
Trondhjem, 61, 72, 94, 217.
Tscheming, E. P., Oberst, 318; —

Snedkermester, 333.
Tschudi, Mathias, Silkefabrikant, 98.
Tugthuset, 36, 150.
Turin, 95, 204.
Tvungen Deltagelse i Magasinet, 55.

59, 62, 71.
Tojmagere, 68, 69, 142, 148, 151,

186, 187, 297.
Tonningen, 72.

Udførsel, 255.
Udførselspræmie, 131, 157, 168, 171,

172, 176.

Udførsels Betydning, 157, 302.
Udstillinger, underst, af d. Reiersenske

Fond, 320 flg.
Uhrbrock, Andr. Chr., 272, 273.
Uldenmanufaktur, det militære, 142,

148, 153
Urmagere, 297.
Ursin, G. F., Professor, 318, 319, 332.
Urtekræmmerne, 222.
Usserød, 302.
Ussing, F., Algreen, Professor, 332;

— W., Etatsraad, 325, 326.

Vakcination, 241.
Valentin, Silkefabrikant, 91.
Valkemøller, 141-42, 152.
Vallekilde Haandværkerskole, 333-34.
Vantbereder, 20, 26, 27, 39.
Varde, 93.
Varer, middelmaadige, 62, 123, 135.
Varac, de, fransk Gesandt, 175.
Verrayon, Legationtraad, 75.
Versailles, Freden i, 261.
Vestindien, 127, 128, 131, 172. 223,

281.
Vestindisk Kompagni, 243, 262, 263,

281.
Viborg, 175.
Vieregg, Cl. H., Gehejmeraad, 5.
Viinhofver, Dina, 23.
Vilhelm, Soren, Klejnsmed, 153.
Vincent, fransk Metalarbejder, 316.
Vinkel, 36, 148.
Voigt, Fr., Farversvend, 145; — Carl,

Chr., Farver, 192. 196.
Voltelen, P., Urmager, 324.
Vonderviets, A., 113.
Vordingborg, 151, 300, 333.
Voskamp, Hans, Kammertjener, 41,

47-
Vævere, 19, 26, 36, 49, 298.

Niels Lunde Reiersen. 41

Wagner, F., Generalmajor, 318.
Waltersdorph, Joh., Oldgesel, 129.
Warschau, 135.
Wassal, Pierre, Brygger og Konsul,

204.
Wasserfall, J. H., & Komp., 96, 142,

143, 146, 149, 151, 184, 186; —
Peter, 96.

Wasserschlebe, Joak., Konferensraad,
10, 59, 77, 227.

Wegener, W. T., Generalmajor, 167.
Weide, Jokim, Silkevæver, 50.
Weigberg, Herman, Kjøbmand, 41.
Weilbach, Jokum, Töj magersvend,

146.
Weinmann, Evert, Kjøbmand, 41, 345.
Weise, Andreas, Etatsraad, 5, 6: —

Dan. Benj., Kjøbmand, 6; — Op­
tikus, 322.

Weitemeyer, Snedkermester, 333.
Werner, Ph. Joh., Florfabrikant, 99.
Wessel-Brown, C. F., Cand. polvt.,

Professor, 327.
West, Fr. H., Assistent, 133.
Westermann, Carl, Silkefabrikant, 92.
Wever, Joh. Fr., Etatsraad, 210.
Weyle, Fr., Farver, 192.
Weyse, lp Olufsen, Tegner, 183,

193.
Wibe, Mikael, 39.
Wiborg. N. Chr., Kommerce- Inten­

dant, 167, 189.
Wiedewelt, J., Billedhugger, 240,

243.
Wiehe, Kommerce-Sekretær, 323.
Wilkens, J., Etatsraad, 318, 320,

327.
Wilkins, Samuel, Silkefabrikant, 105,

106, 206, 305, 355 fig., 359.

Willum, de, Johan, 27, 31, 32; —
Poul, 27.

Winckler, Chr., Overskjærer, 148.
Wind, Krag-Juel, Jens, til Juellinge,

256.
Winecken, Catharine, 4, 6, 8; —

Christian, Myntmester, 5, 6; —
Gert, Præst, 8; — Gertrude. 5; —
Niels, Kirurg. 4; — Nille, 5.

Winstrup, L. A., Arkitekt, 325, 326;
— P. J., Fabrikant, 327.

With, Jens, Kammerraad, 300, 301.
Wium, Bolette Christine, 8; — Fr.,

Etatsraad, 4, 287, 289; — Henr.,
Krigskancelli-Forvalter, 8, 13; —
Johanne Elisabet, 290.

Wleugel, Johanne Sofie, 275.
Wolff, G. P., Agent, 161, 162, 163.

177, 261 ; — Jens, Generalkonsul,
239, 240 ; — Joh. Chr., Kjobmand,
261.

Wolters, H. I., Dr. phil., Toldinspek-
tor, 204.

Wunder, Chr. Henr., Silkearbejder,
110.

Wyck, van, Adrian, Notarius, 215.
Wächter, Kammerherre, 265.
Wöhlers, Joh. Chr., Silkefabrikant,

196.

Zeise, W. C., Professor, 332.
Zinn, J. L., Kjobmand, 251.

Örsted, Anders Sandoe, 245;. — A.
S., Professor, 326; — H. C., 332.

Ostersoisk-guineisk Kompagni, 263.
266 flg.

