

OVERTOLDBETJENT WILHELM WORSØE,

fød 29. Octbr. 1789, var først Officer og gik som Lieutenant over i Toldfaget, ansattes først i Bergen og forflyttedes derfra til Trondhjem som Overtoldbetjent. Døde 7. Septbr. 1858. Medlem af Harmonien 1837. Hans ældste Søn er

CLAUS NIEUVEJAAR WORSØE,

fød 1822, Cand. jur. 1847, var her i længere Tid som Politifuldmægtig, i 1858 konst. og 1860 virkelig Politimester i Laurvig, 1867 Amtmand i Nordlands Amt (R. St. O. O.), 1871—73 Stortingsmand. Senere Amtmand i Søndre Bergenhus Amt. Amtmand Worsøe, gift med Fredrikke, fød Trampe, holdt sit Sølvbryllup 21. Mai 1881. En virksom Mand, det var ham som besøgede Plantagen i Munkegaden op til Domkirken. Død 30. Juli 1906.

Saa to Brødre, hvoraf den ene var

Iver Christian

er belgisk Konsul, ere Tvillingbrødre under Firma Brødrene Worsøe, den ene nu Mægler, Wilhelm. Den 4. og den yngste, Peter L., fød 1830, Cand. jur. 1853, døde i en tidlig Alder (12. Novbr. 1871).

PHILLIP WEISSER,

fød i Flensborg 1730, kom til Trondhjem omkring 1750, nævnes 1775 som Forstander for St. Jørgens Stiftelse og 1782 som en af Byens «12 Mænd», i mange Aar Direktør for Trondhjems Sukkerraffinaderi, død 1813. Gift 1758 med Abel Gram. Datter af Skipper Andreas Gram. Weissers Datter, Elise Lind, fød 1763, blev gift med Eduard Oeding. Hun døde 1837.

GERT WIMPELMANN

indvandrede hertil i Begyndelsen af dette Aarhundrede fra Tydskland og etablerede sig her som Handelsmand. Gift 1821 med Olava

Henrikke Devle. Omkring 1830 købte han af Toldinspektør Lassen den store Hjørnegaard i Ravnkloen og døde faa Aar efter. Enken solgte Gaarden for omkring 4000 Sp. i 1835 til Chr. Thaulow. Enken døde 1876 paa Gaarden Hoklingen i Aasen.

MICHAEL ØSTGAARD,

fød 1779 i Tolgens Præstegjæld af Bondeforældre og sendtes som ung Skriverkarl i Huset hos Bergskriver Støb paa Røraas, «ved hvis Bord,» siger han, «han først senere tilstedtes Adgang, dog vel at mærke, i en Krog for sig selv.» Endnu som ungt Menneske kom han til Trondhjem som Handelsbetjent hos Chr. Jelstrup og sees i 1802 at være «Inkassator af Restancer til Vor Frue Kirke, og hvis Værgen han ogsaa senere blev, nemlig i 1816—17 efter Chr. Jelstrup. Gift med Skovinspektør Ramms Datter Maren Magdalena. Hun døde i Elverum 1874, 86½ Aar gammel. Havde 2 Børn, en Søn og en Datter. Boede i egen Gaard No. 8 i Nordre Gade, og hvis efterfølgende Eiere ere: Bankdirektør Iversen, Stiftsprovst Angell og Kjøbmand J. M. Holst. Her optræder han som Handelsmand allerede i Aaret 1805. Men det varede ikke længe førend han kom paa Afveie, blev i yderste Grad drikkædlig og gjorde Opbud i 1817. Fra denne Tid optræder han som privat Lærer for smaa Børn og vedblev dermed i en lang Aarrække, med enkelte Mellemrum, næsten lige til sin Død, der indtraf 22. August 1852.

M. Østgaard indesad med mere end almindelige Evner, hvoriblandt Digtalentet var det mest fremragende, og i Bladene vil han tidt og ofte gjenfindes som Leiligheds-Digter. Denne besynderlige Mand kunde ofte være vittig, jovialsk, interessant, skjønt imellem trættende, især naar han gjorde sine Fordringer gjældende. Det fortjener at bemærkes, at skjønt dybt falden, foresatte han sig engang omkring Aaret 1825, aldeles at forsage enhver Nydelse af Spirituosa. Som oftest brydes saadanne Løfter; men Østgaard holdt Ord i en lang Aarrække og lige til sin Død, en Selvfornegtelse, der geraader hans Minde til Ære.

Som rimeligt var, følte han sig ulykkelig, og især indtræder denne Periode da Konen, der nu (1870) lever for sig paa Tønseih,

forlod ham, medtagende begge Børnene, hvilket i et Digt, bestaaende af 7 Vers, indført i Nationalbladet for 1821 No. 25—28 noksom fremgaar. Han beklager sig dybt over Tabet af de «Smaa». I sin Helhed lydende saaledes:

Til mine Børn.

Bjerge, Dale mig fra Eder skiller,
Dyrebare, elskelige Smaa,
Gjennem Taarer, som i Øiet spiller,
Skuer jeg i Tanken mine Smaa.

Ak, forgjæves disse Arme strækker
Sig ud efter Eder, gode Smaa,
Naar en Drøm om Natten Fader vækker,
Sukker han: Hvor er de kjære Smaa?

Naar han ensom paa sin Wei fremglider,
Hviler Mindet ømt paa Eder, Smaa,
..... Borte, borte er de gyldne Tider,
Da han vandred glad med sine Smaa.

Grubler han i mørke Kammer ene,
Fylder Kummer hver hans Hjertes Vraae,
Ak, hvad styrker ham? kun Gud alene,
Under Savn af Eder, elskte Smaa.

Foer han frem paa Havets vilde Bølge, —
Hjertet var hos Eder, mine Smaa,
Eders Billed svæved i hans Følge, —
Overalt han syntes see de Smaa.

Nicolai, du mit Haab paa Jorden —
See du her hvor varmt jeg elsker dig.
— Lev min Søn, mens Sorg og Modgangs Torden
Ængster, qvæler — maaske dræber mig.

Datter Wilhelmine, lille Søde,
Uskylds hulde Engel vogte dig,
— Miskjendt Fader var, men uden Brøde;
derfor — kjære Smaa, — begræder mig.
Trondhjem, Januar 1821.

M. Østgaard.

Ja, han havde tilvisse dybe Grunde til at føle sig ulykkelig. Nedskriveren heraf har oftere havt Anledning til at skue hans Sorg og Fortvivelse. I Aaret 1832 fik han et kjært Besøg af sin Søn Nicolai, dengang Student. Faderens Øie straaede af Glæde. Men Kone og Datter saa han aldrig mere i Livet efter Skilsmissen, der antagelig foregik i 1820.

Aaret før sin Død, 1851 (v. Adr. No. 60), tager han rørt Afsked med sine Elever i en Opsats saalydende:

«At jeg formedelst Alderdom og svækkede Kræfter fra denne Maanedes Udgang ophæver den af mig i 30 Aar her paa Stedet holdte Privatskole, bekjendtgjøres hermed. Idet jeg derhos bevidner de ærede Forældre min hjertelige Tak for den Tillid, med hvilken de betroede mig deres Børn, men en Tillid jeg ogsaa troilig stræbede efter at fortjene, maa jeg tillige herigjennem bringe Eder, I Alle, der i ældre som i nyere Dage, have frekventeret min Skole, og hvoraf saa mange glædede mig, især med deres vakre Prøveskrift, min hjertelige Hilsen og mit sidste Farvel. Lader den gamle Gubbe, som staar nær ved Bredden af sin Grav, leve i Eders venlige Minde, saavist som I skal kjærlig leve i mit.

Trondhjem, 19. Mai 1851.

M. Østgaard.»

Tidt og ofte sees Leilighedsdigte fra Østgaards Haand og fornemmelig fremkommer hver 17. Mai Digt til Dagens Forherligelse. I Stambogblade kan han ofte udtale sig med Held og Rørelse; men ogsaa i jovialsk Retning rimede han med Held til stor Forlystelse for vedkommende Omgivelse. «Perlekronen, en ny Maisang 1834», og «Nordmands Sang til Konstitutionens Aarsdag 1840» vakte Opmærksomhed; og hans Navn har faaet sin Plads i Forfatterlexikon.

NICOLAI RAMM ØSTGAARD,

forannævntes Søn, er født 21. April 1812. Blev demitteret fra Provst Deinbolls Institut. Student 1831, juridisk Kandidat 1840. 1836 Kopist, 1845 Fuldmægtg, 1859 Foged i Søndre Østerdalen. Gift med Anna Gunhilda Neergaard, en Datter af en Uhrmager Neergaard i Trondhjem. Denne Østgaard havde da fuldt ud arvet Faderens naturlige Digtergave, heldigvis her i en mere udviklet Stand. Hans mange høist interessante Fortællinger m. m. fandt fortjent Anerkjendelse, og vi skulde her kun nævne: En Fjeldbygd, Billeder fra Østerdalen. Østerdølen hemkommen fra Amerika. Fra Skog og Fjeld & c. & c.

Østgaard tog sin Afsked 1872 formedelst Sygelighed og døde 3die Januar 1873, 61 Aar gammel, efterladende sig Enke og 7 Børn. 7 Aar gammel fulgte han sin Moder til Tønseth (altsaa i 1819). Hans Opdragelse besørgedes høimodigen af daværende Sorenskriver Råndulff. Stortinget i 1873 bevilgede Enken et Tilskud af 120 Spd. til hendes Enkepension.

STIFTSREVISOR OLE SCHJØLBERG

var formentlig oprindelig Kontorist hos Sorenskriver Kofoed i Ihlen, gift 1814 med Sorenskriverens Datter, Marta Marie; 1815 som Stiftsrevisor, hvormed han fortsatte i et Snes Aar, da han formedelst Svagelighed maatte fratræde og beholdt en lille Pension af Bykassen til sin Død, der indtraf 4. August 1841. Hermed ophørte Stiftsrevisorposten.

CARL CHRISTIAN BASSØE,

født 1811, Ridder af flere Ordener, Officer 1830, kom ind i Artilleriet og boede i flere Aar i Trondhjem, hvor han blev gift med en Datter af Foged Klingenberg. Bassøe avancerede senere, 1858, til Oberstlieutnant og boede i det Søndenfjeldske. Tog sin Afsked 1879 og døde sidst i August samme Aar.

PETER WESSEL (TORDENSKJOLD).

Skjønt denne berømte Personlighed ikke egentlig tilhører det Tidsrum, som af Forfatteren af disse Blade egentlig er valgt til Uddrag, er der nu foregaaet en Begivenhed, der giver Anledning

til dog alligevel ogsaa her at optage hans Navn, hans Historie i kortfattet Begreb, væsentlig efter Konversationslexikon:

Peter Wessel er født i Trondhjem den 28. October 1691. Hans Fader, Johan Wessel, var Raadmand i Trondhjem, og hans Moder hed Marie Schjøller. Familien antagelig indvandret hertil fra Holland. De havde 12 Sønner og 8 Døttre. Peter Wessel var den 10de af Sønnerne. Han havde ingen Lyst til Studeringer og sattes i Skrædderlære, men løb snart sin Vei fra Mesteren. Under Frederik den 4.s Ophold i Trondhjem 1704, oplivet under alskens Støi og Munterhed, fik han Anledning til at drage til Kjøbenhavn, hvor han for det første blev Opvarter hos en Dr. Jespersen, men blev snart kjed heraf og overføres nu en uimodstaaelig Lyst til at indtræde i Søkadetinstytutet, hvis Øvelser han ofte under indre Forhaabninger bivaanede. Han tog da Mod til sig, henvendende sig umiddelbar til Kongen, der naadigst bevilger hans Andragende og 1707 foretager han, 16 Aar gammel, sin første Reise til Guinea, 1709 tilbage til Ostindien som helbefaren Matros og indskrives samme Aar som Søkadet, foretagende atter en Reise til Ostindien. Paa Hjemveien udbrød Krig mellem Danmark og Sverige. Wessel kommer da til Bergen og drager derfra overland til Christiania, hvor den kommanderende General, Løvendal, betror ham et lille Skib, «Ormen», paa 4 Kanoner, udrustet som Kaper. Senere blev han ansat som Lieutenant paa Fregatten «Postillonnen», hvor de adelige Officerer gjorde vor Tordenskiold Livet ubehageligt og indtraadte atter paa sin forrige «Ormen». I et Tidsrum af 10 Aar udøver han mangan kjæk Bødrift, hvoraf vi her skulle nævne Slaget ved Dynekilen, og bliver da, den 24. Febr. 1716, optaget i Adelstanden, og gaar da, som Viceadmiral, under Navnet Tordenskjold. Ved Dynekilen havde han kun 7 smaa Skibe og vandt en afgjørende Seier, og hvormed han erobrede 8 Galeier og 21 bevæbnede Transportskibe, 11 Skibe skudt isænk, 931 Mand skudte og fangne. Følgen heraf blev at Carl 12. maatte hæve Beleiringen for Fredriksten.

Saa have vi den anden af Tordenskiolds Kjæmpebedrifter: Marstrands Erobring, hvor han næsten ene gik op til Fiendens Selskabsbord og raaber til Chefen, Dankwart: «Hvad Djævelen nøler I efter» — — alle løb ud og Carlstens Overgivelse skede 27.

Juli 1719, Fred sluttet 1720. Og hermed slutter Tordenskiolds Krigshistorie. Træt af Uvirksomheden søgte han om at reise udenlands og drager til Hamburg, Hannover & c., modtaget af Georg 1. med megen Opmærksomhed. Tordenskiold udtalte sin Ros over, at Kongen lod arrestere en Del falske Spillere, deriblandt en Oberst Stahl, hans Drabsmand, en Spiller der burde have «tusinde Stokkeprygl». Stahl benævner Tordenskiold som «Skurk» og Tordenskiold løfter sin Stok. Stahl kastes ud og slaes Kaarden ud af Haanden, bankende ham dygtig igjennem med Stokken, brød hans Kaarde istykker kastende Stumperne over et Plankeværk ud paa Gaden. Dagen efter skede Udfordringen. Tordenskiold som den udfordrede valgte Pistoler, men Stahls Venner foreslog Sabler, indbildende ham at det hele kun skulde gjælde en Proformafægtning. Den 12. Novbr. 1720 Kl. 5 om Morgenen skulde Fægtingen foregaa, Stahl foregives at være flygtet, men var dog tilstede ved Ankomsten med en Stikkaarde, medens hans Kontrapart kun havde en Galanterikaarde. Tordenskiold faldt og døde i sit 29de Aar, nedlagt i en Marmorkiste i Holmens Kirke i Kjøbenhavn.

Angaaende Tordenskiolds Fødested i Trondhjem nævnes et Par Gaarde, hvori Fødselen foregik hiin 28. Octbr. 1691, nemlig Leins Gaard ved Torvet, og en Hjørnegaard i Svenskestuveiten mod Kongens Gade, i en Glarmager Nergaards eller Gjørtler Sundts Gaard, lige ved nuværende Handelsmand Jørgensens Gaard. Denne Veit forsvandt i 1842 efter Ildebranden, da man dannede en bredere Gade lige tæt ved, som da fik Navnet Tordenskiolds Gade, om en Følge af dette Sagn, eller om af en Tilfældighed, vides ikke.

Men efter Klüwer levede paa denne Tid en Knud Strand, født 1707, død 1815, 108½ Aar gammel, altsaa en af Tordenskiolds Samtidige. Det er altsaa ikke urimeligt at denne Mands Udsagn ialfald ligger Sandheden nærmest, altsaa født i Svenskestuveiten, ikke Leins Gaard ved Torvet. — —

I vore Dage samledes Bidrag til Opførelsen her i Trondhjem af en Statu af vor berømte Tordenskiold, og den 28. Octbr. 1876 reistes denne paa Vor Frue Kirkes gamle Kirkegaard, dens østre Del, under store Høitideligheder. Statuen burde vistnok ha været

noget større, men tager sig alligevel bedre ud end man havde ventet.

CHRISTIAN HANSEN GRØNVOLD,

fød 1801, anføres her som Gjenganger fra Ungdommens glade Dage, da vi saa mangen Gang vandrede sammen som Musici i Theatret i det private Selskabs Tid, 1824—30, samt i Musikalske Selskab, han spillede stedse Bratsch, jeg Violin. Var da Betjent i Krigsraad Dicks Reberbane i Sanden, blev senere Handelsmand gik godt længere Tid, men indlod sig i Skibsrederi og blev ruineret. Eiede et pent lille Landsted op i Stenberget. Først for faa Aar siden ophørte han ganske med Handelen, tabte for det meste Synet og døde 21. Octbr. 1876, 74½ Aar gammel. Var gift med Ulrikke Petersen.

THOMAS BRYN,

fød 1813, Cand. med. 1838, var først Læge i Ørkedalen, hvor han blev gift med en Frøken Richter, der døde omkring 1865. Forflyttede saa til Trondhjem, hvor han i Aaret 1858 udnævntes til Stadsphysikus. Er en meget anset og søgt Læge, i mange Aar Repræsentant i Kommunebestyrelsen. Død 29. Marts 1902.

MARTIN ANDREAS UDDBYE,

fød i Trondhjem 18. Juni 1820 af Forældre Toldrøiert Ole Udbye og Kone Bergitte, fød Øien. Efter hans egen Opgave hiidsættes: «Begge mine Forældre var musikalske, nemlig min Moder, hvis Fader og Broder i sin Tid vare paa en vis Maade bekjendte i Trondhjem. Noderne lærte jeg omtrent 10 Aar gammel af min Morbror, Hans Øien, som ogsaa gav mig den første Veiledning paa Violin, hvilket var det første Instrument jeg lærte. Den første Violin var ikke rar, Bestrengningen heller ikke, Qvinten var som oftest af sammentvunden Silketraad. Den anden Violin, husker jeg, kostede 6 Ort (= Kr. 4.80), og den lød i mine Øren den Gang som en Kremoneser nu. Af andre Instrumenter jeg som Autodidakt har syslet med, har Violoncellen været mig det kjæreste. I mit 16de Aar kom jeg, der kun havde den yderst tarvelige

Dannelse, som Almueskolen den Tid kunde give, at bygge paa, som Huslærer til Garver Kinberg paa Værdalsøren, hvor jeg var omtrent 1½ Aar, og derpaa til Præsten Erlandsen i Sparboen. Efter et Aars Ophold der fik jeg i 1838 Ansættelse som Lærer ved Domsogns Almueskole, ved hvilken jeg saaledes nu har virket i 38 Aar. Allerede under Opholdet i Sparboen forsøgte jeg, dreven af en indre Trang, men uden ringeste Kjendskab til Musikens Teori, at danne Melodier til Texter og udsætte dem. De fleste af disse er kommen bort, saaledes at jeg nu kun har en i mit Eie.

Efter at jeg var kommet til Byen, fik jeg fat paa en Harmonilære, og ved Hjælp af den og Studiet af Sangpartiturer, lykkedes det mig lidt om sen at arbeide igjennem Harmoniens Mysterier. 1844 blev jeg gift med Oline Melby, Datter af Skibsfører Melby, og af vore 8 Børn ere 6 ilive. I 1851 foretog jeg en Reise til Leipzig hvor jeg tog ndervisning i Theori, Orgelspil og Sang, der-til understøttet af bl. a. med en Gave paa 100 Spd. af afdøde Fru Gram, samt ved et rentefrit Laan paa 200 Spd. af David Gram. Reisen kostede mig 300 Spd. I 1844 blev jeg Organist ved Hospitalkirken efter afdøde Stadsmusikus Berg og indehavde denne Bestilling indtil August 1869, da jeg tiltraadte som Organist ved Frue Kirke efter afdøde Organist Lindeman. Siden 1852 har jeg været Sanglærer ved Trondhjems Latinskole.

I 1858 søgte jeg og fik et offentlig Stipendium paa 300 Sp. og ved hjælp af dette og et frivilligt Sammenskud af Velyndere i Trondhjem sattes jeg istand til atter at foretage en Udenlandsreise, paa hvilken jeg opholdt mig i Berlin, Leipzig, Dresden, Wien, München, Erlangen og London. I Octbr. d. a. (1876) udnævntes jeg til Medlem af en kongl. nedsat Kommission der skal afgive Betænkning over L. M. Lindenmans Melodier til Landstads Salmebog, og er i den Anledning netop nu (Novbr. 76) i Christiania. Opustallet paa mine Kompositioner løber op til omtrent 50. Af disse er en del udkomne, dels her i Landet, dels i Tydskland og Sverige. Blandt de betydningsfuldste regner jeg tre Strygekvartetter (to deraf udgivne), to Sørgekantater, en Opera, tre Sangspil, hvoraf to opførte paa Christiania Theater og et i Trondhjem, en Mængde Mandsange, for en stor del trykte, fire større Opus for Mandstemmer og Orkester, to opførte i Bergen og to i Trondhjem,

norsk Bondeliv for to Stemmer og Piano, smaa Duetter for Violin eller Piano, ligeledes Trioer for samme Instrumenter. En fuldtsændig Fortegnelse over mine Kompositioner vil jeg senere om saa ønskes, kunne levere, naar jeg kommer tilbage.»

Denne Udbye er Komponist af anerkjendt Rang, bekjendt over det hele Land og det med fuld Ret, har nu oftere opholdt sig i Christiania som Medlem af en kongelig nedsat Kommission i Anledning Lindemans Salmemelodier. Kom sidst tilbage derfra i Marts 1877.

* * *

Udbye døde den 10de Januar 1889 efter længere Tids Sygdom, og 3 Maaneders Sygeleie. Dødsfaldet modtoges med Sorg i Byen, og med Vemod mindes han af alle dem, som har haft ham til Lærer og som paa anden Maade har haft Anledning til at komme i Berøring med Udbye. Dette gav sig bl. a. ogsaa Udslag i Avisernes Udtalelser i Anledning Dødsfaldet.

Her hidsættes Dagspostens Udtalelse den 11te Januar 1889:

Gamle Udbye døde igaar Middag efter lang Tids Sygdom. Allerede for 4 Aar siden var hans Helbred knækket, og i det sidste halve Aar har han været overmaade svag. Han er pleiet i sit Hjem hersteds, hvortil han kom tilbage i Sommer efter længere Ophold paa Tønset. I de sidste 14 Dage har hans Død været ventet daglig, da han har ligget uden Bevidsthed.

Han var en mærkelig Mand baade ved sin Begavelse og ved den Energi, hvormed han trods de tarveligste, trangeste Kaar fra først af og væsentlig gjennem Selvlærdom har skaffet sig et Navn som original, eiendommelig norsk Tonedigter, — en af de første Nordmænd, som brød sig frem i den Retning.

Han var født i Trondhjem i 1820,, var altsaa noget over 68 Aar gammel. Han var først Almueskolelærer, og den Stilling var jo ikke misundelsesværdig i den Tid. Hans musikalske Evner vakte imidlertid snart Opmærksomhed, — og han kom endelig til Leipzig, hvor han undervistes af berømte Lærere i Harmonilære og Orgelspil.

Da han kom tilbage derfra, blev han Organist ved Hospitalkirken hersteds og senere ved Frue Kirke, ligesom han ogsaa var Almueskolelærer fremdeles og Sanglærer ved flere Skoler, deriblandt paa Latinskolen i en meget lang Række af Aar. For

omtrent 5 Aar siden fik han Pension og trak sig tilbage fra alle sine Hverv, gammel og svagelig.

Hans Kompositioner er over 50 i Antal, baade Sange og større Digtninger for Orkester og Vokalmusik. Operaen *Fredkulla*, hvis *Ouverture* oftere er spillet ved store Koncerter i Kristiania, og som er udkommet i Leipzig, arrangeret firhændig for Piano, — er ved tilfældige Uheld gjentagne Gange forhindret fra at opføres paa Scenen.

Sidste gang for 12 Aar siden var allerede alt ordnet til Opførelsen ved Kristiania Teaters Opera, og Udbye reiste nedover for at lede den endelige Indstudering; men han mødtes af Underretning om Branden i Teatret, der standsede Operaen og hindrede *Fredkullas* Opførelse. Hans Skuffelse vil man forstaa.

Videre har han skrevet 3 Strygekvariteter, hvoraf 2 er udkommet i Hamburg og i Leipzig, en Operette, «*Junkeren og Flybergvæsen*», som er opført i Kristiania, 2 Sangspil «*Hjemve*» og «*Perichou's Reise*», flere Marscher for Militærmusik og en Mængde firstemmige Sange, hvoriblandt særlig «*Naturen og Folkets Vaar*» gjorde megen Lykke ved Sangerfesten her i 1883.

Endelig har han skrevet flere store Kantater for Soli, Kor og Orkester, deriblandt det storartede Værk «*Dagen er oppe*», som opførtes ved den store Sangerfest i Bergen 1863, og den smukke Afskedskantate ved Sangerfesten i Trondhjem 1883, hvor der beredes Udbye en gribende Hyldning af de samlede Tusender.

Hans sidste offentliggjorte Værk var «*Ensomme Stridsmænd*», der ifjor udkom her hos Brækstad & Co. Det bærer Præg af den nedtrygte Sindsstemning, han i de sidste Aar led under.

Som Musiker staar Udbye i vort Land i første Række ved siden af Ole Bull, Kierulf og Behrens som Foregangsmand og Kjæmper for det nationale Reinsningsarbeide. Han var stort anlagt og en rigere Udvikling med blidere Vilkaar kunde ha aapnet ham Veie til en Produktion frigjort for Tryk og Misstemning, og rimeligvis skaffet ham afgjørende Gjennembrudd ogsaa udenfor Norge.

Han var i alle Retninger en original Mand, og han kom altid med eiendommelige og ofte meget vittige Bemærkninger, idet han med stor Lyst deltog i Samtaler om alle Begivenheder og Forhold. Som næsten alle Kunstnere og Digttere havde han udpræget frisindede Anskuelser.

De som kjendte og omgikkes ham, vil med Vemod følge hans Baare og i Erindringen om ham og hans Skjæbne have en Vækker til ikke at glemme den Samfundspligt: Lad os gjøre Livet Lyst for vore fremragende Mænd, — saa de ikke hindres i sin Vækst eller lider Hjerteve som «*ensomme Stridsmænd*».

Begravelsen foregik den 18de Januar 1889. Herom indeholder Dagsposten følgende:

Komponist Udbyes Begravelse foregik idag. I Frue Kirke, som var fyldt af Mennesker, spillede Organist Brønner et Prælu-dium, arrangeret af ham efter Motiv i Udbyes store Kantate fra Sangerfesten, som Indledning til Kwartetten fra samme Kantate. Denne Kwartet udførtes derpaa med stor Høitidelighed og Skjønhed af et samlet Kor af Byens Sangforeninger, paa ca. 80 Mand, ledet af Hr. Kortoe. Til Kwartetten var skrevet følgende stemningsrige Sang af Pastor Skavland:

Brustne hænge
tonerige Strænge,
Mesteren sover stilt.
Orgelets Koraler
paa hans Kiste daler.
Og hans egne
Melodier, stegne
ned her til hans lave Baare, græder mildt.

Digt og Drømme,
lyse Tonestrømme —
selv du sad der mørk.
Gjennem Kamp og Trængsel,
brød din Trang og Længsel,
Dine Sange
var en sluppen Fange,
var en solrig Blomsterplet i vilden Ørk.

Verden tier.
Rene Harmonier
lyder ikkun hist.
Her, hvor Synden daarer,

Kunsten gennem Taarer
 Skjønhed aner,
 famler sine Baner
 frem mod Lyset, aldrig skyldløs, uden Brist.

O, Forsoner!
 over os du throner,
 veier Gaver ud.
 Hvad ved ham du tolket,
 har han skjænket Folket.
 Det vil nævne
 ham i Sang og Stevne.
 Men al Pris og Ære evig ske dig Gud!

Derefter talte Pastor Duus foran Kisten, der stod blomstersmykket i Koret. Han fremhævede Musikkens Betydning og mindede om, hvor ofte man i Frue Kirke havde hørt Udbyes smukke Orgelspil, samt om at man netop nu havde hørt, hvor deilig hans Melodier klang. Han fremhævede hans store Gaver som Komponist og udtalte, at Udbyes Haab om at hans Værker vilde overleve ham, visselig gik i Opfyldelse. Det vidnede allerede denne talrige Forsamling om.

Et udvalgt Kor sang nu efter en nyt Præludium den deilige Dødshymne «Beati Mortui» under Hr. Forseths Ledelse, fint og gribende. Kisten blev baaret ud, idet Hr. Brønner udførte en Sørgemarsch og et Præludium af Udbye, stilfuldt forbundne.

Forrest i det lange Tog, som nu satte sig i Bevægelse gennem en Menneskemasse paa flere Tusener, gik med florumvundne Faner 5 Sangforeninger og Trondhjems Latinskoles Elever samt Brigademusikken, der ledet af Hr. Knut Glomsaas spillede en anden Sørgemarsch af Udbye.

Ved Graven sang det store Kor Reisigers Korale: «Bedre kan jeg ikke fare». Jordpaakastelsen forrettedes af Hr. Stiftsprovst Angell efter Ritualet, uden nogen Tale. Paa Kisten var lagt en særdeles smuk Laurbærkrans af Sølv med Indskrift: «M. A. Udbye i taknemmelig Erindring fra Trøndernes Mandssangforening.»

Tilslut sang Koret Koralens 2 sidste Vers, hvorefter Toget opløstes.

* * *

Torsdag den 12te September 1907 afsløredes et Monument paa Udbyes Grav. Herom indeholder Bladet «Trøndelagen» for 14de September 1907 følgende:

M. A. Udbyes Monument
 blev Torsdag avsløret paa Domkirkegaarden. Først spillede Brigademusikken en Sørgemarsch af Komponisten. Et større Mandskor sang derpaa følgende av Pastor Sigv. Skavland til Begravelsen i 1889 forfattede sang, som nu var en del forandret for anledningen:

Brustne hænge
 tonerige Strænge,
 mesteren sover stilt.
 Aar er skredne over
 mulden, hvor du sover.
 Men om graven
 her i dødningshaven
 klinger atter dine toners vemod mildt.

Digt og drømme,
 lyse tonestrømme —
 selv du sad der mørk.
 Gjennem kamp og trængsel
 brød din trang og længsel.
 Dine Sange
 var en sluppen fange,
 var en solrig blomsterplet i vilden ørk.

Verden tier.
 Rene harmonier
 lyder ikkun hist.
 Her, hvor synden daarer,
 kunsten gennem taarer
 skjønhed aner,
 famler sine baner
 frem mod lyset, aldrig skyldløs, uten brist.

O, Forsoner!
 over os du troner.
 veier gaver ud.

Hvad ved ham du tolket,
 har han skjænket folket.
 Det vil nævne
 ham i sang og stævne.
 Men al pris og ære evig ske dig Gud!

Arkitekt Norum holdt derpaa følgende mindetale over Komponisten:

Den udviklingsbane, som kunstneren har at gaa her under vore forhold den er som regel baade tung og trang. Det hjælper litet, at man har faat kunstens guddomsgnist i vuggegave, naar der er saa meget, som stænger for udviklingen paa alle kanter. Man savner den inspiration, som ligger i moden kunstnerisk omgang, i traditioner og gammel udviklet kultur, kort sagt, det meste av det som danner livsbetingelserne for udviklingen av det kunstneriske talent.

Og dette har medført, at mange begavelser, som visselig hos sig selv har følt kunstnerkaldet, er gaat træt — paa sin utviklingsbane, og er tapt for kunsten.

De har arbeidet under manglende forstaaelse og sympati, eller de har manglet resourser til under større og utviklede forhold at faa det medfødte talent utviklet og gjort frugtbringende for sig selv og sit land.

Vi maa derfor se op til de faa herhjemme, som allikevel har holdt ut og arbeidet sig frem til anerkjendelse, med desto større beundring. De faa, som gjennom motgang, skuffede forhaabninger, forkjætring, smaalig kritik og fremfor alt under trange livsvilkaar, allikevel har holdt sine idealer blanke og ført sit kunstnerkald frem til seier.

Dette gjælder især navne i vor kunsthistorie, som nu ligger adskillige aar tilbake i tiden. De kunstnere som arbeidet sig frem i en tid, da forholdene herhjemme var endnu mere smaa-skaarne end nu, og vor kulturelle utvikling stod paa et langt lavere trin. Det er disse pionerer i vor unge kunst, som har været med om at lægge grundvolden til den anseelse, som den norske kunst nyder utover verden idag, som vi maa se op til med den største høiagtelse og beundring.

Men det vil være indlysende at en saadan utviklingsgang for den begavede kunstnernatur, den kan ikke gjennomgaaes uten at

gi karakteren sit særpræg. Den stadige motgang og mangel paa forstaaelse maatte avle en bitterhet i sindet, og gi et syn paa tilværelsen, som ogsaa gav sit præg og sin stemning til de kunstneriske frembringelser.

Jeg tror, at meget av det tunge, reflekterende og haabløse, som likesom danner grundstemningen i en stor del av vor norske kunst paa de forskjellige felter, det har delvis iallefald sin rot i disse utviklingsforhold.

Den tonekunstner, som vi idag erindrer med reisningen av denne mindesten, danner ingen undtagelse fra, hvad jeg her har sagt.

Martin Andreas Udbye's kunstnerbane var heller ikke strød med roser, og lykkens sol la ikke netop sit guld paa hans strenge. Men naar han allikevel blev sin kunst tro til det sidste, saa ser vi deri et utslag av hans stærke, robuste natur, hans kunstnertrang, som ikke lot ham gaa paa akkord med sine idealer eller slaa av paa de strenge fordringer, han satte til sin kunst.

Det vil føre for vidt her at gi et resumé av den betydelige indsats, som Udbye har git i det norske musikliv. Og det netop i en tid, da det var saa overmaade vanskelig baade hjemme og ute at finde øre og gehør for det som var norsk.

Men jeg tror at erkjendelsen av hans livsværk nu er trængt igjennem, og den rene og ukunstlede klang i hans strenge er for alltid sikret en fremskudt plads i den norske tonedigtning. Den mindesten, som Trondhjems sangere og musikvenner idag reiser paa hans grav, den er i al sin enkelhed ogsaa et varmt og vakkert udslag av, at denne erkjendelse av hans værd som musiker og helstøpt kunstnernatur, er trængt ut i vide kredse. Og denne mindesten, den symboliserer likesom i sig selv den naturkraft og gedigne tyngde, som er karakteristisk for Udbyes kunst, — en kunst saa fremmed for den indsmigrende og flatterende politur, som appellerer til halvheten og døgnets overfladiske beundring og bifald.

Man kan si, at den erkjendelse av komponist Udbyes værd som musiker som ligger i reisningen av denne mindesten, kommer sent nu, 18 aar efter hans død. Men det er den samme utviklingsgang, som har gjort sig gjældende ogsaa her; — den bærer præg av vore smaa forhold, og har været baade besværlig og langsom.

Men heri ligger ingen underkjendelse av hans kunstnerværd. Tværtimot! — Det har voxet og fæstet sig i bevisstheten efterhvert som aarene er gaat, og vi vet at Martin Andreas Udbyes navn nu for alle tider har hævet sig til en høi plads iblandt de norske tonekunstnere.

Og hermed lar jeg dækket falde fra den gamle mesters træk, og overleverer denne mindesten til kunstnerens familie og til efterslægten. Det er vort haab, at der maa findes kjærlige tanker og hænder som hegner om den gennem tiderne, saa den blir staaende som et varigt udtryk for samtidens erkjendelse av og tak for komponist Udbyes betydning og virke i vor nationale tonekunst.»

Journalist S. Udby takket paa familiens vegne for monumentet, hvorpaa mandskoret sang de to sidste vers av Skavlands sang.

Avsløringen, som overvares av en mængde mennesker, blev en vakker høitidelighet den fagre høstdag. Blandt de tilstedeværende saaes bl. a. ordfører Thaulow, rektor Lossius og pastor Skavland.

Monumentet, som staar straks øst for Domkirken, er en 3 meter høi bauta av Idefjords granit med en broncebuste av komponisten i niche. Busten er utført av Billedhugger Munthe-Svensen, og likheten er meget god. Stenen bærer paa baksiden følgende indskription: «Reist av sangere og musikvenner i Trondhjem».

OVERTOLDBETJENT JOHAN CHRISTIAN BERG,

fød 1807, var Student, ansattes her som Undertoldbetjent i 1843, blev 1859 Overtoldbetjent, tog Afsked Octbr. 1876, døde 22. Decbr. samme Aar. Havde hele sin Tid Udsalg af Stemplet Papir og Kort. Kjøbte en Markagaard, Lien, ved Siden av Tyvandet, egentlig til sin Søn, som nogen Tid boede der, men døde paa Stedet. Gaarden senere solgt.

JØRGEN MANDIX BUCK,

fød 1814, Officer 1836, som Capitainsoverinspektør fra 1862 til 1877 paa Tugthuset i Trondhjem, efter Kintling, med 800 Sp. Løn foruden Bolig, Lys og Brænde. Tager sin Afsked 1877 og forflyt-

ter til Skogn hvor han for 1200 Sp. har kjøbt Præst Arentzes pene Landsted, Nøisomhed, lige tæt ved Præstegaarden. Har mange Børn. Her boede han i 11½ Aar og døde 6 Novbr. 1878, 64 Aar gammel.

WILHELM FRIMANN CHRISTIE BØGH,

fød 1817, Student 1838, udnævnt til Archivarius for Centralarkivet i Trondhjem i 1854, (R. W. O.), og senere tillige som Lærer ved Realskolen sammesteds. Død 1888.

EDVARD CHRISTIE (R. W. O.)

fød 1812, Cand. jur. 1839, var oprindelig Sagfører boende i Skidsmo, 1844 gift med Frøken Anne Sophie Knagenhjelm. Forflyttede til Levanger, ligeledes som Sagfører, og blev i 1856 Politimester i Trondhjem, et Embede hvormed han indesad i 20 Aar, da han i 1876 blev udnævnt til By- og Raadstuskriver i Trondhjem. Er Kasserer i V. S. Er en anseet og dygtig Embeds- og Bestillingsmand. Død 12. August 1896. Fruen døde 13. Januar 1907.

NICOLAI CHRYSSTIE,

fød 1818, Søn af en Kjøbmand Hans Chrystie paa Moss, der nu i mange Aar ene lever i en meget høi Alder i Christiania (1877) 85 Aar gammel. Ovennævnte Søn blev Cand. jur. i 1840, ansat i en lang Aarrække i et Departement indtil han endelig i Aaret 1870, ansattes som Skattefoged og Auktionsforvalter i Trondhjem. Er en Ordens Mand og Forvalter sine Embeder med Hæder.

Efter flere Aars Svagelighed, afgik han ved Døden den 22. Juli 1881, altsaa 63 Aar gammel.

CLAUS NILS HOLTZROD DAAE (R. O. O.)

fød 1806, Cand. Theol. 1828, var først 1834 Præst til Stordøen, Bergens Stift, og 1838 første Lærer ved et derværende Seminarium. Forflyttede derfra 1862 til Trondhjem som Sognepræst til Vor

Frue Kirke og i 1865 til Bergen i samme Egenskab til derværende Domkirke's Menighed og som Stiftsprovst. Var en Søn af Provst J. M. Daae. Udgivet nogle Skrifter, se Forf. Lex.

LUDVIG (LUDVIGSEN) DAAE,

har opholdt sig et par gange i Trondhjem, sidste Gang i 1876 paa en Række Forelæsninger, efter Indbydelse fra Videnskaberne's Selskabs Bestyrelse, gaaende ud paa Norske Forholde under Reformationen. Skjønt denne Mand ikke kan benævnes Trondhjemmer og saaledes egentlig ikke hører hjemme i disse Blade, ønsker jeg hans Navn ogsaa her bevaret og hvorom hidsættes: Ludvig Daae er født 7. December 1834, Cand. Mag. 1859, var derpaa en Tidlang Adjunkt ved Drammen Latinskole, blev saa i 1869 Bibliothekar ved Universitetets Samlinger, Medlem af Bestyrelsen for Den Norske historiske Forening (stiftet 1869), 1876 udnævnt til Professor i Historie, Medlem af V. S. i Christiania. 1872 Lærer paa Krigsskolen i Historie og Statistik.

Død 17. Marts 1910.

JONAS SEVERIN DESSEN (R. S. O.)

født 1815, er Søn af tidligere nævnte Sørenskriver Dessen, blev Officer i 1837 og havde sit Sæde i Trondhjem som Lieutenant, Capitain og Major i en lang Aarrække lige indtil 1867 da han udnævntes til Oberstl. og Chef for Hedemarkens Battaillon boende paa Hamar. Blev her i Trondhjem gift med en Datter af Doktor Roll, senr., Christiane Edvardine, født 18. Februar 1821, død paa Hamar 1880.

Sørenskriverens anden Søn var

MARCUS GJØ ROSENKRANTZ DESSEN,

født 1809, i 1858 ansat som Lensmand i Bolsø, Romsdalens Amt. Gift med en Søster af Broderens Kone.

JONAS EDVARD DIESEN,

født 1814, Søofficer 1834, Søcapt. 1857, udnævnt 1862 som Chef for Trondhjems Værft og Chef for Trondhjemske Afdeling af Distrikts-Søtropperne; tillige konst. Navigations-Examinator i Trondhjems Distrikt. Har Titel af Kommandør-captain, boer i nyopført Bygning oppe paa Marine-Etablissementet, hvorfor han svarer 200 Spd.

JOHAN ALBRECHT CARL DONS,

født 1805, er en Søn af den i Trondhjem i 1827 afdøde Oberstl. Dons, Theol. Cand. 1826, blev Sognepræst og forflyttede som saadan til Eger, hvor han døde 1871.

CARL JACOB WALDEMAR DONS,

født 1810, ovennævntes Broder, theol. Cand. 1833 og i 1836 udnævnt til Adjunkt ved Trondhjems Latinskole, en Post hvormed han fremdeles indesidder, altsaa i det vistnok enestaaende Tidsrum af over 40 Aar (dette nedtegnet 1877). Gift med en Jfr. Lindeman og boende i egen Gaard i Nordre Gade No. 20. I samme Gaard boede hans to ugifte Søstre der for nogle Aar siden ved et ulykkeligt Tilfælde begge afgik ved Døden. Ved at tænde en Lampe, hvori et farlig Fludium, exploderede denne, hvorved den yngste næsten umiddelbart afgik ved Døden og den ældste efter flere Dages skrækkelige Lidelser. Adjunkt Dons døde 1. Februar 1878, 68 Aar gammel.

LORENTS ANDREAS CORNELIUS DONS,

født 30/11 1822, gift med en Datterdatter af Math. Conrad Peterson, indesad med flere forskjellige Funktioner, saaledes i lang Tid Regnskabsfører i Tugthuset, som han endelig fratradte, blev Kasserer for Reitgjerdets Pleiestiftelse. Revisor for Trondhjems Regnskabsvæsen i Forening med Regnskabsfører i Sparebanken, Melgaard, foruden andre Bestillinger. Eiede og beboede egen Gaard i Munkegaden No. 3, lige overfor Latinskolen. Døde 1876, efterladende Enke og en Søn, der blev Student netop i dette Aar.

AUGUST SCHØNBECK ELLEFSEN,

fød 1815, Exam. min. 1840, i 1860 Bergmester i de Nordenfjeldske Distrikter, boende i Trondhjem. Han indlod sig i privat Bergværks- og Kisbedrift, der fik et uheldig Udfald og førte Ulykke med sig over flere Familier. Døde, boende paa Stenkjær, 25. Juli 1879, 64 Aar gammel. Var gift med Marie Worsøe. Datter af Overtoldbetjent Worsøe. Fire Børn, nemlig 1 Søn og 3 Døttre.

KLUBVÆRT GETZ

ankom hertil i Begyndelsen af dette Aarhundrede og ansattes som Klubvært i Borgerklubben. Her døde han i 20-Aarene, efterladende sig Kone og 2 Sønner, hvoraf den ene optoges af Kjøbmand Machholm og den anden hos Jensens, opdragen til Handelstanden. Den ene blev gift med Nicolai Jensens Datter, boende paa Svigerfaderens Gaard Bakaunet i Nærheden af Hlade gamle Kirkegaard.

Den anden Søn er Michael Getz, senere ansat som Fuldmægtig hos Jensen & Co., blev en ualmindelig dygtig Forretningsmand, meget anset, oftere Stortingsmand, 1865—66, 71, 72, Bankdirektør. Blev svagelig og skulde i 1875 med Kone foretage en Reise til den svenske Grændse i Haab om derved at vinde noget paa Helbreden. Men allerede paa Levanger fik han et betænkeligt Anfald, men vilde desuagtet fortsætte Reisen til Suhl, men døde underveis.

SØREN CHRISTIAN GJESSING,

Artilleriofficer, fød 1812, blev Officer 1831 og senere Chef for 4de Bataillon, boende i Trondhjem fra 1860 til 1876, da han i lige Egenskab forflyttede til Christiania som Chef for 1ste Bataillon. Opholdt sig her altsaa i 15 Aar, meget anset, en Hædersmand, deltog i flere kommunale Bestillinger, Repræsentant, Formand, R. O. O. og S. O. Har 2 Sønner som er Latinskoleelever, samt en Datter, Alma. Blev Capitain 1849, Oberstl. 1860, Oberst 1880. Død 18. Juli 1897.

GERHARD GUNNERIUS GLØERSEN,

fød 1819, Cand. jur. 1844, boede her i længere Tid som Sagfører, meget søgt, en saare hæderlig Mand. I 1869 forflyttede han herfra, da udnævnt til Sorenskriver i Nordre Bergenhus Amt.

ARTILLERICAPITAIN THORVALD HELLESEN,

fød 1832, Officer 1852, forflyttede 1868 til Trondhjem som Stabs-capitain med 9de Batteri og 187* til 6te Batteri, boende i Fredrikshald. Var gift med en svensk Dame.

CHRISTIAN HULBERT HIELM,

fød 28. Januar 1843, Officer 1853, Capitain 1867 (1ste Division Smaalenene), er Ingeniør og ansat ved Trondhjem—Støren-Jernbanen som Driftsbestyrer. (Gage 4000 Kr. og fri Bolig). Deltog i selve Anlægget, er en anset Mand, for Tiden (1877) Viceordfører i Formandskabet. Død 11. Mai 1902.

Som Sønner af tidligere anførte Oberstl. Hirsch nævnes:

CHRISTIAN WORM SOMMERSCHILD HIRSCH,

fød 1831, Cand. juris 1853. (R. O. O.). Repræsentant ved Norges Bank, meget anset. Stortingsmand 1874, 75, 76, 80, 81, 82. Ordfører i Formandskabet, er egentlig Overrettsagfører. Ved den herværende Kreditbanks Oprøttelse, den 1. Mai 1868, blev han ansat som administrerende Direktør. Gift med Biskop Darres Datter, Massine Nicoline. Hun døde 22. Decbr. 1877. 8 Børn. Kun 42 Aar gammel. C. W. S. Hirsch igjen gift med Frøken Caspara Jenssen paa Ranheim den 25. Juni 1881. Hirsch døde som Justitiarius i Trondhjems Overret 2. Mai 1905. Hustruen Caspara døde 21. Novbr. 1914.

THOMAS CONRAD HIRSCH,

fød 1813, er vel den ældste af Oberstl. Hirschs Sønner, Cand. theol. 1835, 1866 Sognepræst i Snaasen og 1872 som Provst og Sognepræst i Norderhov. Død 1889.

CHRISTIAN HORNEMANN HIRSCH,

fød 1819, forhenværende Distriktslæge, Cand. Pharm. 1847, ansat 1869 ved Reitgjerdets asyl, men fratræder 1874 og privatiserer derefter i Trondhjem. Gift med Carstens Datter. Død 5. Novbr. 1898.

ROBERT NICOLAI HIRSCH,

fød 1821, exam. pharm. 1844, ansat 1851 efter Müller som Apoteker paa Løveapoteket. Gift med en Datter af Jac. Carstens. Er en anseet Mand og anbetret kommunale Hværv, Repræsentant i Kreditbanken, med Nic. Jenssen og Just Finne Direktør i Selbo Kobberværks Bestyrelse. Død 1894.

LARS ROBERT HIRSCH,

Søn af Provst Thomas Hirsch, fød 1845, Cand. theol. 1871, i 1874 ansat som Sømandspræst i Antwerpen. Gift med Artillericapitain Aases ældste Datter, Stine Colban. 1884 Sognepræst til Overhalden.

JOHAN CHRISTOPHER BRUN

er den anden af Trondhjems Bys Apotekere, fød 1838, Exam. pharm. 1859, ansat 1864 paa Svaneapoteket efter Balsløw. Død 30. Octbr. 1914.

FREDERIK CHRISTIAN SOPHUS SKAARUP

er den tredie af Byens Apotekere, fød 1818, Exam. pharm. 1846. Var i flere Aar ansat ved Lerens Værk og blev i 1861 Apoteker ved Hjorteapoteket, døde 1874. Apoteket bestyres ved Fuldmægtig af Enken, Datter af den bekendte Forfatterinde Hanna Winsnes.

NICOLAI ENGELBRECHT HOFF,

fød 1813, Officer 1833, Oberst og Kommandant over Trondhjems Infanteribrigade og tillige Kommandant over Trondhjems Befæstninger, hvilke Poster han tiltraadte i 1868. Ridder af St. O. O., S. O og D. O. Generalmajor 1880. Død 7. Juli 1903.

WILHELM CHRISTIAN WESSEL HOLST,

fød 1816, Officer 1835, Capitain 1852 (4de Kompagni Trondhjems), er Amtsveimester boende paa Stiklestad Gaard i Værdalen. (R. W. O.). Gift med Peter Smidts yngste Datter, Amalie Sophie, fød 1818. Holst døde 23. Januar 1887, henved 71 Aar gammel.

ANDERS RAMBECH HOLTERMANN,

Kjøbmand i Trondhjem, fød 1833, Søn af Provst P. C. T. Holtermann, en anseet Mand, i 1877 første Suppleant som Stortingsmand fra Trondhjem, ofte Formand, Repræsentant i Kommunebestyrelsen. Gift med en Datter af Jac. Carstens, boende i egen Villa, «Haugen», paa Øen. Døde i 1885.

JENS CHRISTOPHER AUGUST HOLTH,

fød 1815, Cand. mag. 1842, derefter Adjunkt ved Trondhjems Latinskole, hvorfra han fraaadt efter nogle Aars Forløb og etablerede, i Konkurrence ligesom, med Nissens Skole en saadan i Christiania, i egen Gaard, men som kun holdt sig i nogle Aar, indtil han i 1867 blev konst. Overlærer ved Trondhjems Skole, ligesom paa Prøve. I Begyndelsen gik det nok saa godt, men neppe var et Par Aar gaaet, førend han, agerende en ivrig Republikaner, kom i Strid og Kiv med snart En, snart en Anden, og endelig med sin egen Rektor, som han behandlede paa en Maade der vakte alle rettænkende Menneskers Foragt og som udartede i den Grad, at Regjeringen saa sig nødsaget til at entledige Hr. Holth som konst. Overlærer. Han forflyttede da til Størdalen, hvor han boede i nogle Aar, og fik paa denne Tid af Stortinget en Pension af 150 Spd. Han agerede ogsaa her som Agitator i politisk Retning uden dog at gjøre nogen synderlig Lykke, og forflyttede til Skogn ved Levanger, hvor han tilkjøbte sig Gaarden Marienborg, lige ved Skogns Amtssygehus, og hvor han endnu bor ugift. Ogsaa her forsøgte han sin Lykke, holdt Foredrag, naturligvis uafsladeligen i politisk Retning, paa flere Steder og vandt, tilsyneladende megen Tilslutning blandt Bondestanden, der imidlertid, som det viste sig, ikke mente det saa ganske oprigtigt. Valget til Stortingsmænd forestod (1876). Holth

hævedes høit op i flere Møder og bragte det endog til Valgmand og havde uidentivl, efter smigrende Udtalelser, Haab om at bringe det helt op til Stortingsmand. Men alt gik overstyr. Ved en foregaaende eller maaske sidste Sammenkomst optraadte de kjække Lensmænd, Rønning og Wessel, udtalende sig i ligesaa kjække Ord imod Holths Valg, og under selve Valgscenen vendtes han Ryggen selv af sine ivrigste Forsvarere og faar kun 1, een, Stemme for sig.

Hermed synes han ligesom at have tabt Modet og averterer atter den tilkjøbte Gaard tilsalgs. Denne Gaard blev solgt i 1878, hvorpaa han forflyttede til Christiania, hvor han døde først i October 1879. Han havde en sygelig og vanskelig Søster hos sig i en lang Aarrække og viste her megen Taalmodighed og Godhed ligeoverfor denne ulykkelige Qvinde. Hun døde i Christiania i Febr. 1882 og efterlod ved Testamente sin Formue, der antages at udgjøre 4000 Kr., til Universitetets trængende Studenter. Formuen er formentlig især arvet efter Broderen og Legatet skal bære hans Navn.

CHRISTOPHER LORENTZ HORNEMANN,

fød 1821, Officer 1840, ansattes som Lieutenant i Trondhjemske Brigade. Deltog som frivillig i den dansk-tyske Krig 1848, og i Slaget ved Fredericia, hvormed Krigen ophørte dengang. Blev i 1858 Capitain og Chef for 3die Kompani i Trondhjem. Gift med en Datter af Inspektør Kintling. Tog sin Afsked 1877 med Pension og forflyttede 1878 til Christiania, hvor han døde 30. August 1882 af Slagtilfælde.

HAKON GABRIEL JEBE,

Korpslæge, fød 1831, Cand. med. 1858, ansat her ved Trondhjemske Brigade 1870, gift med Konsul Klingenberges ældste Datter. Eier nu Gaard i Søndre Gade No. 11, tilkjøbt efter Enkefru eller Mægler Knudtzon og har opført (1876) en pen Villa paa Svigerfaderens Grund. (Villaen eies nu af Konsul H. J. Hansen — 1919). Død Juli 1900.

OTTO CARL MARTIN KREFTING,

fød 1831, Officer 1851, Capitain i Trondhjemske Inf. Brigade 1865, er Amtssingeniør og Amtsveimester, har interesseret sig meget for oldnordiske Videnskaber og Forskninger, i den Anledning udgivet flere historiske Beretninger. Ansat som Medhjælper, formentlig ogsaa i historisk Retning, ved Domkirken under dens Restauration. I den Anledning, 1880, udnævnt til Ridder af S. O. O. I 1881 udnævnt til Brigaderegnskabsfører. Død 15. Juli 1899.

EMANUEL GREVE MEYER,

(R. S. O.) (R. Æ. L.), forhenværende Adjutant hos Kong Carl Johan, er fød 1800, Officer 1815, udnævnt 1845 som Krigskommisair i Trondhjems Distrikt, boende i flere Aar i Trondhjems By og forflyttede endelig til Molde, hvor han endnu boer (1877). Tog sin Afsked 1876. Ridder af flere Ordener. Døde 18. Januar 1878. Konen, Anne Meyer, fød Neumann, døde 1 Dag forud, den 17. Januar 1878.

MARTIN MEYER,

ovennævntes Broder, fød 1808, Cand. theol. 1835, i 1856 residerende Capellan i Melhus, boende paa Capellangaarden Warmboen, 1860 Sognepræst til Fosnes og 1866 til Stadsbygden. Tog sin Afsked 1878 med Pension 2200 Kr. Gift med Jonette Noline, fød Hartz, død i Christiania 7. Mai 1881, 70½ Aar gammel. Familien forflyttede til Christiania.

SIMON TEMSTRUP MICHELET,

fød 6. Decbr. 1793, Officer 1810, boende i det Søndenfjeldske og udnævnes 1853 Stiftamtskriver i Trondhjem, med hvilket Embede han endnu indesidder (1877). Ved kongl. Resl. 1862 er det bestemt at Stiftamtskriver-Embedet i Trondhjem skal ophæves efter Michelets Afgang. Hans Kone, Maren Bastine Michelet, fød Hals, døde 14. Januar 1879, 79 Aar gammel. Han selv døde 18. Septbr. 1879.

Simon Themstrup Michelet var Søn af Sognepræst Michelet i østre Moland og Sophie Amalie Tucksen.

Stiftsamtsskriveren havde 12 Børn, hvoraf 8 Sønner. Tre udvandrede til Amerika, deriblandt Christian Fredrik Michelet, som i sin Tid drev Bageri i Trondhjem i Baggaarden i «Adresseavisen»s nuværende Gaard. I 70-Aarene udvandrede han til Amerika.

C. F. Michelet var født paa Aaser 25. Decbr. 1830, død i San Francisco 1. April 1904 (ugift).

Stiftsamtsskriverens yngste Søn var Joseph Frantz Oscar Michelet, Overtoldbetjent i Trondhjem, født 28. Octbr. 1832, død 6. Marts 1913, gift 15. Decbr. 1861 med Caroline Julie Laache, født 1. April 1833, død 17. Febr. 1915. Seks Børn.

En yngre Søn var ogsaa Johan Wilhelm Michelet, Oberst, født paa Fredrikshald 23. Juni 1836, gift 12. Juni 1862 med Augusta Elisabeth Juul, født 3. Mai 1842. Syv Børn. Obersten døde i Trondhjem 1911.

JOHAN ANDREAS MÜLLER,

(R. S. O.) født 1813, Officer 1833, Capitain i Artilleriet 1854 (Chef for 8de Batteri i Trondhjem). Medlem af Tilsynskomiteen for Reitgjerdedets Pleiestiftelse. 1874 udnævnt til Toldkasserer i Trondhjem. Gift med en Datter af Oberstl. Seiersted. De mistede boende i Trondhjem sine 3 Smaa-børn. Müller købte, omkring 1850, den halve Del af Bakke Gaard, hvor de fremdeles bor, har udparcelleret en Masse Grunde til Bebyggelse paa «Kirkesletten» og er derved bleven en formuende Mand. Lider af Øiensvagthed. Tog sin Afsked 1878. Døde 24. Octbr. 1878. Denne Müller havde en Broder

Hans Peter,

der i længere Tid var Handelsmand paa Tromsø, men forflyttede omkring 1850 til Buenos Ayres, hvor han døde 21. Juli 1878.

NICOLAI LUDVIG NICOLAYSEN,

Søn af den i Christiania boende Grosserer Nicolaysen, er født 1832, Cand. jur. 1856, i 3 Aar ansat ved Statsraadet i Stockholm og forflyttede endelig 1870 til Trondhjem som Garnisons-Auditør. Gift med Byskriver Christies ældste Datter. Døde 7. April 1907.

OBERSTLIEUTNANT I KAVALERIET, NÆSER,

født 178*, boede i en Tidland i Skogn, paa den Provst Arentz tilhørende lille Eiendom Nøisomhed, og forflytter derfra til Trondhjem som Krigskommissair. Var en elskelig Personlighed. Døde omkring 1860. Af hans Sønner nævnes:

1. Johan Wilhelm Georg Næser,

født 1812, Officer 1834, Oberstl. i Kavaleribrigaden i Trondhjems ridende Jægerkorps 1867. (R. S. O.), død 8. Decbr. 1883, 71 Aar gammel. Gift med Marie Næser, født Heftye.

2. Frederik Peter Leganger Næser,

første Adjutant hos Kongen, Ridder af flere Ordener, er født 1816, Oberst og Chef for Kavaleribrigaden 1866. Nævnes senere som første Hofstaldmester, i 1867 Generalmajor. Officer 1837. Død 14. Juni 1901.

HJALMAR OLSEN,

(R. St. O. O.) (R. A. O.), født 1823, Sjø-Officer 1844, Capt. Lieutenant 1864, tillige 1858 Opsynschef ved Fiskerierne i Lofoten. Gift med Chr. Knudtzons Datter, Benedikte, beboede, om Sommeren, Knudtzons Landsted, Spanne. Som han en Sommeraften i 1875 vandrede hjemover efter et Besøg hos en Slægtning, blev han i Nærheden af sit Hjem syg, falder om og findes død paa Landeveien.

LENSMAND OXAAL.

Paa Stenkjær boede i længere Tid en Lensmand Oxaal, men fratraadte og forflyttede til Trondhjem og købte sig en liden Eiendom paa Hlademoen, hvor han døde omkring 1860. (Konen Marta Cecilie Oxaal, født Dahl, død 9. Aug. 1879, 74 Aar). Af hans Sønner hiidsættes:

1. I. G. D. O x a a l, Distriktschef ved Merager-Banen 1876, nu boende i Trondhjem, er født 1836, ansat ved Statens Jernbaner 1863, formentlig den eneste gjenlevende af flere Brødre.

2. F. C. D. O x a a l, født 1840, Cand. jur. 1867, Overprok. 1868, boende i Trondhjem, døde 1876, ugift.

3. A n t o n O x a a l var Handelsbetjent hos Chr. Thaulow, hvem han i 1869 maatte forlade paa Grund af Sygelighed, den man med Grund troede ham overført, idet han paa Kaien kaster sig i Søen for at redde en forulykket Baadfører fra at drukne. Han reiste da hjem til Moderen, hvor han døde efter et Par Aars Forløb.

CHRISTIAN PETERSEN,

(Se forøvrigt Pag. 243)

Stiftsprovst i Trondhjem (død 1875) havde 5 Sønner:

1. H a n s H e n r i k, født 1827, Cand. mag. 1851, var en Tidlang Adjunkt ved Drammens Skole, siden, i 1863, Overlærer ved Trondhjems Latinskole, efter Müller, i 1874 Rektor ved samme Skole. Død 10. Octbr. 1906. Gift med Sognepræst J. G. Thaulows Datter, Elisabeth Cicilie, født 6. Octbr. 1845, død 4. Juli 1901.

2. A n d r e a s L a u r i t z, født 1829, Cand. theol. 1856, Lærer ved Realskolen i Trondhjem, 1870 til resid. Capellan i Støren. I 1877 forflyttet i samme Egenskab til Ringsager. Gift med Sophie Mariane Pauline Conradi. 1880 Sognepræst til Biri. Død 1887.

3. C a r l G o t t l i e b, født 1833, Cand. jur. 1861, 1866 Sagfører paa Namsos, tillige Sorenskriver-Fuldmægtig sammesteds. Gift med Charlotte Lovise Friis. 1884 Politimester i Aalesund. Død 5. Novbr. 1911.

4. H a r a l d C h r i s t i a n, født 1835, Cand. jur. 1861, i 1867 Sagfører i Støren, forflyttet til Inderøen. Død 1901. Gift med Charlotte Muus. Død 1894.

5. C h r i s t i a n P e t e r s e n, født 1849, blev Cand. mag. og 1875 Bestyrer af en Skole i Kragerø. Gift med Malla Johansen. 1878 ansat som Overlærer paa Hamar.

Désuden 3 Døttre:

1. M a r t a, født 1831, død 3. Mai 1917. Ugift.

2. E l i s a b e t h, født 1839, død 24. April 1909. Ugift.

3. L o r e n z e, født 1842, gift med

ARTILLERICAPITAIN SØREN MARTIN BRUN,

boende i Trondhjem. Han er født 1838, Officer 1859, Capitain 1876 ved 8de Bateria. 1877 forflyttet til 3die Bateria, boende ved Moss. Capitain Brun døde 4. Marts 1893 og hans Hustru døde 26. Juli 1890.

RASMUS BROCHMANN PARELIUS,

født 1818, Cand. Theol. 1841, var Søn af Provst Parelius i Meldalen, i 1870 udnævnt til Sognepræst til Opdal senere Provst, i 1875 Sognepræst til Støren, Horig, Soknedalen og Budalen. Død 1885.

NILS ROSING PARELIUS (R. D. O.)

ovennævntes Broder, født 1824, Cand. Med. 1849, garnisonerende Korpslæge i Trondhjem. Var gift med J. S. Grams næst yngste Datter, Fredrikke. Denne Parelius var en meget søgt og anset Læge. Eiede og beboede Landstedet Kuseth ved Jonsvandet om Sommeren, døde 1874.

PROVST JACOB von der LIPPE PARELIUS,

formentlig en Søn af Provst af samme Navn, ogsaa i Meldalen, Ovennævntes Fader. Blev Sognepræst til Meldalen og Rennebo i 1819, døde omkring 1860.

ANDREAS THAULOW PETERSEN,

født 31. Juli 1825 i Saltdalen af Forældre Provst Lars Petersen (født 22. Octbr. 1798) og Hustru Elisabeth Thaulow (født 25. Februar 1799), blev Student 1843, Cand. jur. 1850, Overretssagfører i Trondhjem 1858. Gift 1859 med Chr. Thaulows Datter Henriette (født 25. Juni 1834). Indesad med forskellige Funktioner, Revisor &c, sidst for Trondhjems By, og samme Aar Værge for Trondhjems Domkirke. Havde 7 Børn, som alle døde i ung Alder. Blev i 1877 udnævnt til Fogd i Stør- og Værdalen, hvor han beboede den vakre Eiendom Støp ved Levanger, hvilken By næsten helt afbrændte den 12. December 1877.

Andreas Petersen udnævntes 1887 til Foged i Strinde- og Selbu, hvilket Embede han indehavde til sin Død, 18. September 1901. Hans Hustru døde 17. Juli 1900. Begge ligger begravet paa Domkirkegaarden ved Kongsgaardens nordøstre Hjørne.

Petersen var en af Stifterne af Trøndernes Mandsangforening den 7. Marts 1858, af hvilken Forening han var et ivrigt og interesseret Medlem.

JACOB THEODOR POULSEN,

fød 1815, Exam. med. 1839 ansat i Trondhjemske Brigade som Komp. Chirurg, 1866 Korpslæge. Læge ved Trondhjems Tugthus og Slaverianstalt. Boede i længere Tid i Ritzen, ligesaa i Selbo, ankom vel egentlig hertil i 30 Aarene. Gift, uden Børn, sees i 1835 at indvoteres som Medlem af Klubselskabet Harmonien. Død 22/6 1899.

FREDERIK GEORG LERCHE,

fød 1807, Cand. jur. 1830, Overprok. 1843. Var først Sagfører paa Hitteren eller Ørlandet, men forflyttede 1843 til Trondhjem, hvor han i samme Egenskab gjorde megen Lykke. Men som noget hidsig og opfarende kom han i heftig Strid snart med En snart med en Anden og hvorom der i Addressen forefindes Masser af Opsatser, og hvorom henvises til mine Uddrag. Efter nogle Aars Virken drog han til Paris hvor han giftede sig med en fransk Dame, med hvem han levede i flere Aar her i Trondhjem, men forflytter atter til Paris i 60 Aarene, hvor han endnu (1877) lever. Hans Parti satte ham høit og bragte det endog engang saavidt at han blev Stortingsmand for Trondhjems By 1851, 57 og 58. I Kommunens eller Rædselsherredømmets Tid i Paris 1871 sees han at forflytte til London, hvor han forbliver indtil Freden gjenoprettet, da han atter bebor Paris, hvor han endte sin Løbebane, døde 4. November 1883.

GUSTAV CHRISTIAN REHBINDER,

fød 1797, Officer 1814, forhenværende Adjutant hos Carl Johan, var indtil 1858 Chef for Artilleriet i Trondhjem, boende her i flere

THEODOR de NOON REYMERT,

fød 1815, Cand. med. 1840, ansat 1870 som Brigadelæge i Trondhjem. R. D. O. Blev Enkemand 1875. 1858 Distriktslæge i Hvalerøernes Distrikt, boende i Fredrikstad, i 1863 i 1ste Aggersh. Brigades Distrikt. Død 1891.

OLE JØRGENSEN RICHTER (R. O. O.)

Søn af Provst Jørgen Richter i Inderøen, hvor han i mange Aar praktiserede som Sagfører (Høiesteretsadvokat), er fød 1829, Cand. jur. 1852, blev først udnævnt til Sorenskriver i Bergens Stift, uden at tilflytte samme, men udnævntes 1876 til Byfoged i Trondhjem, hvor han har taget fast Bolig. I en Række Aar Stortingsmand, N. Trondhjems Amt 1862, 63, 64, 65, 66, 68, 69, 71, 72, 73, 76, 77, i 1877 for Trondhjems By, Odelstingets Præsident. Er en anseet og dygtig Embedsmand. Gift med en engelsk Dame. 1878 Generalkonsul i London. Faderen Brugseier i Inderøen, døde i Juni Maaned 1880 henved 90 Aar gammel. Sønnen var heroppe Aaret forud, 1879, for at besøge Faderen. 1884 udnævnt til Statsminister, bosat i Stockholm. Død 1888.

HARALD HAARFAGER ROSENQVIST,

fød 1832, Officer 1852, ansattes i Trondhjemske Brigade, Capitain 1867, Arbeidsbestyrer ved Veivæsenet paa mange forskellige Steder, boede en Tidlang i Trondhjem, senere i Molde. Død 24/1 1892.

EILER HAGERUP NANNESTAD,

fød 1809, Cand. jur. 1838, ansat som Prokurator paa Ørlandet 1844, boende i Ritzen, Annex til Stadsbygden. I 40-Aarene indtraf et sørgeligt Tilfælde lige over for denne hæderlige Mand. Han blev da forlovet med Assessor Hornemanns Datter Grete, et tænkeligt vakkert Pigebarn. De Forlovede besøgte nogle Slægtninge paa Ørlandet og en Morgen i August 1833 gik de op til Østeraats Taarn, for at se sig om og hvorfra haves en skøn Udsigt. Som Pigen traadte paa en Bjelke, gled hun udover, styrter lige ned i Dybet og laa død paa Stedet. Denne skrækkelige Begivenhed vakte Opsigt og Deltagelse overalt i Landet. Den ulykkelige Mand bærer hendes Billede paa sit Bryst den Dag idag, 1877.

Nogle Aar senere, efter denne Katastrofe, gifter han Søsteren med hvem han har 4 Børn, boende i egen Gaard i Ritzen. Meget søgt som Sagfører. Prok. E. H. Nanestad døde 6. Febr. 1880.

CHRISTIAN LUDVIG NANNESTAD,

forannævntes Broder, er født 1811, Cand. theol. 1837, var her en Tidlang, Lærer paa Realskolen og drev et lille Boghandleri. Blev i 1861 udnævnt til Sognepræst til Mo i Helgeland. Død 30. August 1898.

FOLKMANN FRECK SCHAANNING (R. N. O.),

født 1811, Student 1830, Cand. jur. 1835, opholdt sig her i Trondhjem 1840 som Stiftamtmandens Fuldmægtig, var i kort Tid, fra 1839, Redaktør for Adresseavisen, fratræder 1841, forflyttede derpaa til Fredrikshald som Sagfører og derpaa til Sørenskriver boende i Hammerfest. Derfra i 1862 som Sørenskriver i Strinde Thinglaug: Selbo, Børsen, Budvik, Bynæsset, Leinstranden, Klæbo, Børseskogn, Strinden, boende i Trondhjem. Gift med Chr. Knudtzons Datter Thrine. Er en meget anset og duelig Embedsmand, stadig Repræsentant i Kommunebestyrelsen. Var Assessor i Trondhjem 1855. (Indtræder 1840 som Medlem af Harmonien). Død 1895.

En Broder af denne er

JENS CHRISTIAN FOLKMANN SCHAANNING,

født 1804, Cand. theol. 1826, i mange Aar Sognepræst i Christiansund, tog sin Afsked 187?. Stortingsmand derfra 1848, 51, 59 og 60. Død 1886.

ANTON JULIUS SAND,

Lensmand i Strinde, født 1812, examen. juris 1835, som Lensmand ansat i 1849, boende i egen Gaard i Trondhjem. Døde 17. April 1880 i en Alder af 68 Aar. Afdøde var en meget agtet Mand.

HANS HENRIK BØCHER SARTZ,

en Broder af Professor Sartz, er født 1814, Cand. theol. 1837, var flere Aar residerende Kappelan i Melhus, boende paa

Kapellangaarden Varmboen, senere, 1856, Sognepræst til Holt-aalen og i 1863 forflyttet i samme Egenskab til Vanse og Farsund. Formentlig Søn af Provst Johan Frederik Sartz, der var Stortingsmand for Laurvig og Sandefjord 1814. H. H. B. Sartz døde i Farsund i Januar Maaned, 1881. 67 Aar gammel.

HANS SCHLYTTER,

født 1815, Cand. jur. 1842, Overretssagfører 1855, da han nedsatte sig i Trondhjem, og 1870 forlod Byen til det Søndenfjeldske. Ugift. Død 1884.

CARL FREDERIK BUSCH SCHMIDT,

født 1820, Officer 1840, ansat i Trondhjemske Brigade, Capitain 1857 og boede i mange Aar i Ritzen, indtil han i 1875 igjen forflyttede til Trondhjem. Ansøgte, i 1876, Kommandantposten efter Major paa Munkholmen, men tog sin Ansøgning tilbage, nu syg og svagelig. Gift med Jørgine Holtermann, har en Søn. Capitainen døde i Januar 1882.

HALVOR CHRISTIAN SEJERSTED,

Søn af Oberstl. Sejersted, er født 1836, Officer 1855, Capitain i Christiansandske Brigade 1866 (3de Komp. i Stavanger, Amtsiigeniør sammesteds).

FREDERIK CHRISTIAN SEJERSTED,

(R. S. O.) ovennævntes Broder, er født 1833, Officer 1853, Capitain i Generalstaben, 1868 sur. Ritmester i Værdalske Eskadron.

JOHANNES SEJERSTED,

født 1842, Officer 1861, Capt. 1876, ansat som Lærer ved den Tekniske Skole i Trondhjem. Senere Generalmajor i Christiansand. Lever nu (1919) i Christiania.