

 [image: Bøddel]

TORGRIM SØRNES

Bøddel

Mathias Fliegenring 1685–1729

[image: Vigmostad & Bjørke]

Copyright © Forlaget Vigmostad & Bjørke AS 2016

Tilrettelagt for e-bok: Type-it AS, Trondheim

Forsidedesign: Trine + Kim Designstudio

ISBN: 978-82-516-8605-1

ISBN: 978-82-516-8604-4 (trykt)

Spørsmål om denne boken kan rettes til

Forlaget Vigmostad & Bjørke AS

Kanalveien 51

5068 Bergen

Telefon 55 38 88 00

Eller e-post til

post@vigmostadbjorke.no

www.vigmostadbjorke.no

Det må ikke kopieres fra denne boken i strid med åndsverkloven eller avtaler om kopiering som er inngått med Kopinor.

Jeg haver således levet iblandt eder, at jeg ikke behøver at blues ved mit Liv.

(Innskrift på grev Conrad Reventlows grav, 1708)

1

Offeret

Så gikk de begge sammen. Og da de kom til det sted Gud hadde sagt ham, bygget Abraham et alter der og la veden til rette; så bandt han Isak, sin sønn, og la ham på alteret ovenpå veden. Og Abraham rakte ut hånden og tok kniven for å ofre sin sønn.

(1. Mosebok 22,8–10)

Den 26. august 1728, tidlig om morgenen, myrdet Mathias Fliegenring sitt eget barn med en sløv bordkniv.

Det foregikk på Ila utenfor Trondhjem. På denne tiden var «Ihlen» en landlig forstad utenfor selve byen, et tvilsomt sted hvor tvilsomme mennesker bodde og mørkets gjerninger fant sted.

Det myrdede barnet het Malena Kirstina. Hun ble to og et halvt år gammel. Faren hadde selv overvært dåpen hennes i Nidarosdomen den 9. mai 1726, stolt og glad over denne sin datter og med noen av byens fremste navn som gudmødre – mademoiselle Margrethe Hammond, madame Hviding og madame Budvis.

Gudfedrene derimot hadde han måttet hente fra et lavere sjikt – Hans Repslager, Jon Snekker og Rasmus Gartner. Etternavnene alene skulle tjene til å distansere dem fra gudmødrene. Dette var Trondhjems lavere middelklasse, håndverkerne, som vel befant seg under kjøpmennene, men over bønder og daglønnere.

De levde av sine henders gjerninger, og i sitt ansikts sved åt de sitt brød.

Mordet ble begått før klokken åtte om morgenen. For morderens del spilte tidspunktet på døgnet ingen som helst rolle – han hadde ikke sovet på flere netter og brydde seg lite om solens gang over firmamentet. Inne i hans sinn hadde en langvarig natt senket seg.

Lille Malena våknet tidlig slik små barn har for vane. Ingen sovepute er bedre enn en god samvittighet, ingen samvittighet er bedre enn et lite barns. Akkurat denne dagen burde hun kanskje ha sovet lenger.

Da hun hadde stått opp, fulgte Mathias Fliegenring lille Malena, hans øyensten, hans kjæreste barn – «han elskede det mere end nogen av de andre» – ut av huset, inn i vedskjulet og skar strupen over på henne.

Hva kan få en far til å gjøre noe slikt?

2

Das Land der Richter und Henker

Mange steder knuser man glasset som bøddelen har drukket av; ingen snakker med ham, og man unngår enhver berøring. Over hele hans slekt hviler denne skam; det er grunnen til at bøddelfamilier bare gifter seg med hverandre.

(Heinrich Heine, Memoiren)

Mathias Christian Fliegenring ble født i 1685 som innbygger av intet lite land, og skulle dø som borger av ingen liten by. Men slektens opprinnelse var mer ydmyk.

Den dansk-norske stat, også kalt «Det oldenborgske rike» etter den slekt av konger som hersket over det, strakte seg i 1685 fra Hamburgs bymurer i syd til Grønlands nordspiss. Staten omfattet foruten Norge også øyene i Norskehavet, Island, Færøyene, og Grønland – rikets «atlantiske» del. Den «kontinentale del» besto av Danmark og mesteparten av den nåværende tyske delstat Schleswig-Holstein. Noen få år tidligere hadde også store deler av det som i dag er Sverige, ligget under den dansk-norske krone: Skåne, Blekinge, Halland, Båhuslen og de enorme skogområdene i Jemtland og Herjedalen. I tillegg var det kolonier i Vestindia, India og Afrika hvor Dannebrog vaiet over brune, sorte og gule mennesker som trellet for den hvite mann under den tropiske sol.

Den sydligste delen av dette store riket var hertugdømmet Holstein, et område som lå mellom elvene Ejderen i nord og Elben i syd. En del av dette hertugdømmet Holstein het Pinneberg. Opprinnelig hadde Pinneberg vært et eget grevskap, men da grevens familie døde ut i 1640, gikk området ved arv opp i hertugdømmet Holstein. Inn i hertugdømmet kom da også den søvnige fiskerlandsbyen Altona ved Elbens høyre bredd. Altona grenset den gangen opp mot den frie tyske byen Hamburg – i dag er Altona blitt helt oppslukt av sin storebror og redusert til en mellomting mellom bydel og jernbanestasjon.

I 1664 var det bedre tider; det året fikk Altona full bystatus og var tydelig eslet til å bli en av Danmark-Norges ledende havnebyer mot vest. Det ble raskt en kosmopolis – i kanskje høyere grad enn havnebyer flest; som følge av antisemittisk lovgivning i nabobyen Hamburg mottok Altona en stor og driftig jødisk koloni. I 1685 markerte byen det sydligste punktet i det dansk-norske riket. I 1710 hadde Altona 10 000 innbyggere, ingen småby etter datidens målestokk – København hadde 60 000, mens Christiania i Norge hadde under 6000.

En by på denne størrelsen måtte ha et styringsapparat – vektere, nattmenn, magistrater. I prinsippet det samme apparat som i våre dager styrer moderne kommuner, hvis man bytter ut de gamle titlene med politi, renovasjon, rådmenn. I tillegg måtte man ha en skarpretter. Loven måtte fullbyrdes.

På 1600-tallet var det lite bruk av fengselsstraff. Det meste kunne avgjøres ved bøter, men dersom dette ikke var nok, gikk man direkte over til «corporlig Afstraffelse»: pisking, brennemerking, gapestokk, spissrotgang, ris, amputasjon av hender, fingre, neser eller ører – med etterfølgende deportasjon enten ut av byen, ut av amtet, ut av landet eller til Nord-Norge. Dersom dette heller ikke ble ansett som tilstrekkelig soning, gikk man over til dødsstraff – hengning, brenning eller halshugging. Dersom heller ikke dette ble ansett for tilstrekkelig soning for forbrytelsen, hadde man enda mer raffinerte måter å pine folk i hjel på.

Skarpretteren – den tyske tittelen var Scharfrichter – var en nøkkelperson i så måte. Tittelen betyr «en som retter folk med skarpe instrumenter». Den norske tittelen bøddel beskriver samme yrke, i Nord-Norge og Trøndelag omtales han av og til som mestermannen. En og annen gang møter man en finere omskrivning med det latinske carnifex – «kjøttmakeren» – en tittel som ble anvendt allerede i det gamle Roma. Alternativt bruktes på tysk Henker – «en som henger» – en tittel som fremdeles er bevart i engelsk språkdrakt som hangman. Den latinske merkelappen ble da tilsvarende suspensor.

Yrket oppsto som en følge av urbaniseringen av SentralEuropa i middelalderen. Før den tid henrettet man folk personlig hvis det ble funnet fornødent: Heimskringla har mange eksempler på hvordan folk ble hengt uten at man så det nødvendig å delegere den jobben til noen særlig utdannet person. For eksempel heter det i Magnus Barfots saga:

Og da han gikk til galgen, sa han: «Ille er onde råd.» Siden ble han hengt; og da galgetreet slo opp, var Tore så tung at halsen ble slitt av og legemet falt til jorden. Tore var en meget stor mann, både høy og diger. Egil ble også ført til galgen; men da kongens treller skulle henge ham, sa Egil: «Ikke skulle dere henge meg, for hver og en av dere fortjener vel så mye å henges.»

Selv personer fra de lavere lag av samfunnet kunne stå for justisen selv. Både det å fakke forbryteren, reise sak på tinget og stå for eksekusjonen var en privatsak. Offeret eller dets slektninger måtte selv legge løkken rundt halsen på den som hadde stjålet fra dem.

I 1276 dukket den første profesjonelle bøddelen opp i Augsburg i Tyskland. [1] Augsburg-bøddelen var nærmest privatpraktiserende og ble innleid og betalt for jobben av den bestjålne, ikke av samfunnet som fellesskap. Imidlertid overtok raskt øvrigheten ansvaret og ansatte offentlige bødler i et stigende omfang. Selv de minste byer skulle nå ha sin egen «Henker». Samtidig ble det også opprettet permanente retterplasser utenfor byene hvor galgen sto. Midt i byen, gjerne foran rådhuset eller kirken, sto «Kagen» – en stolpe hvor forbrytere ble pisket. Etter hvert som byene vokste, ble galgene flyttet stadig lenger vekk. Fremdeles er Norge oversådd av gamle rettersteder hvis navn fremdeles bærer ekko av deres fordums formål – Galgeberget, Galgebakken, Steileplassen, Tjuvholmen, Retterstedet.

I Danmark-Norge ble det lovhjemlet med bødler i byene allerede fra tidlig 1500-tall av, i form av Christian IIs verdslige ordinans § 69:

… wele Wii uti hwer Kiøbstedt skall holdes en Bødiill og Racker under theres Faldtzmoell till Oss.

(‘… ville Vi at det i hver kjøpstad skal holdes en bøddel, og en rakker, hvis ikke skal det bøtes til Oss.’)

Dette innebar for Norges vedkommende at Trondhjem, Christiania, Bergen, Tønsberg, Stavanger, Fredrikstad og Halden skulle stille med hver sin skarpretter. I løpet av 1600-tallet måtte også Kristiansand skaffe seg sin egen. På slutten av 1600-tallet avviklet Fredrikstad, Tønsberg og Halden sin skarprettertjeneste og leide inn Christiania-bøddelen til forefallende tjeneste. Stavanger fulgte opp rundt 1660 og betjente seg deretter vekselsvis av den bergenske og den kristiansandske skarpretteren.

På landet, derimot, fortsatte bøndene å gjøre jobben selv. I mange tilfeller foregikk dette på bønders vis på dugnad, et fenomen som på tysk ble hetende «Hinrichtung zu gesamter Hand» – «henrettelser med felles hånd». Dette kunne skje på mange måter – for eksempel kunne den ene bonden legge øksen på nakken til forbryteren, den andre holdt i håret hans og den tredje slo øksen ned med en slegge. I Flensburg (den gangen omtrent midt i Danmark; i dag nord i Tyskland) fikk skomakerne tillatelse til å slå i hjel butikktyver med sine skomakerblokker. I Ribe i Jylland gjorde man bøddeldugnaden unna på enda mer folkelig vis:

Tyven stillede man oprejst paa en Vogn, og denne kørtes hen under det Træ, hvori Hængningen skulle finde Sted. Bønderne lagde Strikken om Synderens Hals, og alle maatte de idetmindste røre ved Rebet, som fastgjordes i en af Træets Grene. Derpaa drog Skaren et Stykke bort og aabnede et Bombardement med Jordklumper og Stene paa Hestene, indtil disse foer opskræmte af Sted, slæbende Vognen med sig, og Synderen mistede Fodfæste og kvaltes i Strikken. [2]

Så sent som i 1726 ble en 11 år gammel gutt fra Stjørdalen dømt til offentlig rising for å ha hatt sex med sin eldre søster. Lagtinget bemerket da at risingen kunne bli utført «ved Staader-Fogden» eller kanskje enda bedre «af Ungdommen selv som dertil udtages af de tilstædekomne». [3] En annen 11-åring ble refset i 1728 på Inderøya for å ha hjulpet en eldre kamerat med et samleie med en ku (han hadde holdt kua mens kompisen forsynte seg) – og straffen ble at han skulle «pidskes i fengselet med riis, nemlig 1 slaug af hver unge dreng i præstegieldet 2de gange efter hver andre, dog 8 dage imellem hver gang». [4]

Stodderfogden som nevnes her, var en slags forløper for lensmannsdrengen på landsbygden. Det dreide seg om en kraftig kar hvis oppdrag var å jage ut tatere, tiggere og andre uønskede elementer fra bygden, og som vi ser, også jule opp store og små skurker.

Grunnen til at skarpretteren ikke fikk slike oppdrag, var at han skulle ha sin betaling og skyss fra byen og tilbake igjen; stodderfogden på sin side gjorde jobben nærmest gratis.

Innenfor den norsk-danske militære straffelov var lignende avstraffelser «zu gesamter Hand» vanlig helt opp mot 1800-tallet i form av det såkalte «gateløp» eller «spissrotgang», hvor soldatens «kamerater» stilte seg opp på to rekker, alle utstyrt med hver sin kjepp. Forbryteren skulle så løpe mellom geleddene mens hans våpenbrødre banket løs på ham.

Fremdeles er slike felleshenrettelser i bruk i noen land i Midtøsten i form av stening, hvor et mer eller mindre entusiastisk publikum kaster stener på et hjelpeløst, fastbundet og halvt nedgravet offer.

Først mot slutten av 1500-tallet ble byenes profesjonelle skarprettere også forpliktet til å utføre eksekusjoner på landet.

Nå var det imidlertid på denne tiden ikke tilstrekkelig mange henrettelser til å forsvare en person eller to på fast lønn, selv om lønnen ikke var stor. Bøddelen og hans assistent fikk derfor tildelt andre oppgaver i bysamfunnet, og det ble stort sett de oppgavene som ingen andre ville ha: renovatør av kloakk, hundefanger, bordellinspektør. Han – det var aldri en hun – måtte skjære ned selvmordere, frakte dem vekk og begrave dem i villmarken, han måtte slepe bort og flå selvdøde dyr og brenne åtsler. Når sinnssyke skulle piskes i dårekistene – som en del av behandlingen – måtte også bøddelen trå til. Det var i tillegg hans jobb å føre oppsyn med skorsteinsfeierne. Fordi skarpretteren måtte gjøre disse uappetittlige oppgavene, ble både hans yrke og han selv stemplet som «uærlig». I dette begrepet ligger et helt samfunns dype forakt for den som gjør de motbydelige tingene vi alle ønsker å få gjort, men selv ikke ønsker å gjøre. «Uærligheten» rammet flere yrker, blant annet nattmannen, skorsteinsfeieren og kirkegårdsgraveren, hestegjelderen, svinegjelderen, merraflåeren – og underlig nok også, i middelalderen, mølleren og veveren. Disse menneskene måtte gå på siden av veien så ingen skulle komme borti dem. Hvis de berørte en vare på markedet, måtte de kjøpe den. I kirken hadde de en egen plass adskilt fra det «ærlige» borgerskapet. En skarpretter Fliegenring som praktiserte i Øst-Preussen mellom 1743 og 1756, ble etter mye krangel plassert på den ubehagelige plassen direkte under orgelet i kirken. [5] På Fyn fikk ikke bøddelen ta imot nattverd på samme måte som andre, men måtte slikke vinen fra kalkens fot. Bøddelens bolig måtte ligge utenfor byen, i forstedene, utenfor murene. I enkelte tyske byer måtte de bære en egen klesdrakt, på samme måte som prostituerte og jøder. I Norge er det eksempler på at dødsdømte forbrytere ble benådet på betingelse av at de ville ta jobben som skarpretter. Et eksempel på det er innbruddstyven Kristoffer Størkerson som ble benådet fra galgen mot at han hengte sine kamerater. Han endte opp som skarpretter i Lofoten og Vesterålen med tittelen «Mestermand». Steffen Paulsen i Stavanger var en annen forbryter som slapp å bli hengt, og i stedet fikk oppgaven å henge andre.

Men yrket hadde også sine fordeler. Lønnen ble stadig bedre etter hvert som byene vokste og dødsstraff ble vanligere utover i senmiddelalderen og i årene fremover mot 1800-tallet. Med høyere lønn fulgte som alltid økt sosial anseelse; «penger lukter ikke», som det heter. Skarpretterne klarte også å kvitte seg med de «uærlige» delene av sitt yrke og lesset dem over på nattmannen, som dermed sank ytterligere nedover på rangstigen inntil han knapt kunne komme lavere, til et nivå hvor det var umulig å få andre enn dømte forbrytere til å ta jobben som «merraflåer». Til gjengjeld tok flere skarprettere opp mer anstendige bierhverv som kirurg eller veterinær – de hadde jo etter hvert fått kunnskap og trening i å bruke skarpe instrumenter. Den siste bøddel i Norge, Theodor Larsen, hadde sin bakgrunn fra Rikshospitalet hvor han arbeidet på patologisk avdeling.

Den 21. mars 1685 kom så den såkalte «ærliggjørelses-forordningen». Her skulle befolkningen i Danmark-Norge tvinges til å endre holdninger overfor hestegjeldere, svinesnittere, nattmenn og andre med «uærlige» yrker. Man måtte ikke skjelle dem ut for uærlige eller påføre dem eller deres barn vanære. Det ser imidlertid ut som om denne forordningen bare føyer seg pent inn i rekken av totalt mislykkede statlige holdningskampanjer. I 1705 måtte den derfor gjentas i enda skarpere ordelag (reskript av 27. juni 1705). Vi skal senere se hvor lite det nyttet.

Forordning af 21. Marts 1685

(«ærliggjørelses-forordningen»)

Om dennem for formedelst nogle u-omgiengelige Forretninger og Bestillinger, paa deris Ære for-ulempis.

Vi Christian den Femte, af Guds Naade, Konge til Danmarck og Norge, etc giøre alle-viterligt, at eftersom Vi alernaadigst kommer udi Erfaring, hvorledis een Deel løse Personer sig sammenrotter paa adskillige Steder i Provincierne, oc der anmasser sig en Retighed, adskillige ringe Arbeyd at forrette, under det Skin at saadant er u-ærligt, hvor ved de foreskriver den fattige Almue, hvad de vil hade for saadan deris Betiening, oc saaledis icke alleeniste u-tilbørlig eenhver betynger, mens end oc tillegger dem, som det selv ville oc kunde forrette, u-ærlig Sag, for sig alleene ved saadanne Middel at beringe, Undersaatterne til ikke ringe Skade oc Nachdeel; Da, som Vi ingenlunde for billigt eracte, at saadanne Folck, som Hest-Gieldere, Svinsnidere, Skorstensfeyere, Natmænd oc andre deslige, som saadanne u-uomgiengelige Gierninger bestiller, Byerne oc Landet til Nytte oc Tieniste, baade med Ureenlighed, sampt død Qvæg at udføre, oc andet deslige at forrette, skulle ansees for u-ærlige Folck; Saa ville Vi, at ingen efter denne Dag skulle understaa sig at forekaste enten dem eller deris Børn nogen u-ærlig Titel, eller tilføye dem nogen Vanære, langt mindre, at nogen, som self, eller med sine underhavende Tieniste Folck, saadant vilde lade giøre, skulle komme i ringest Foract eller Æris Forkleining, men hvo som skulle fordriste sig til, enten med Ord, Skrift eller Gierning at øve imod een eller anden Overlast, eller dennem noget u-ærligt for saadan deris Forretning at bebreyde, Da skulle de uden nogen Forskaansel lide paa deris Ære, eller straffis paa Bremmerholm; Hvorefter alle de eenhver sig allerunderdanigst haver at rette oc for Skade at tage vare, Oc byde Vi hermed oc befale Voris Stiftsbefalingsmænd, Amptmænd, Præsidenter, Borgemestre oc Raad, Fogder oc alle andre, som denne Voris Forordning under Voris Cancellie-Seigel tilsticket vorder, at de den paa behørige Steder til allis Efterretning strax lader læse oc forkynde. Givet paa Vort Slot Kiøbenhafn dend 21 Martii Anno 1685.

Under Vort Zignet

Christian

La oss vende tilbake til Holstein. Mellom 1682 og 1692 var Valentin Fliegenring skarpretter i Altona. [6] Han var så å si en innfødt der, født i 1650 i den lille landsbyen Ottensen – også den ved Elbens høyre bredd, i sin tid hovedstaden i det tidligere nevnte grevskapet Pinneberg. Det er ikke spesielt langt imellom stedene. Ottensen er i dag en del av Altona, og Altona er en del av Hamburg. Man kan spasere mellom bydelene med god tid og gode sko.

Et stenkast oppover Elben lå Lüneburg, her var Jakob Fliegenring skarpretter frem til 1704. Da han døde, overtok Valentin Küken embedet mot å gifte seg med hans enke. Valentin Fliegenring var på sin side gift med Magdalene Geltzer. (Geltzer betyr «gjelder», «kastrerer» og viser hvordan denne familiens opprinnelse kan ha vært rent sosialt.) Hun var i sin tur datter av skarpretter Hans Gotfried Geltzer i Tønder – litt lenger nord og i dag en grenseby mellom Danmark og Tyskland. Hans Gotfried hadde to bierhverv ved siden av sin bøddelgjerning: Han drev en meget vellykket kro i Tønder og var dessuten en etterspurt «oculist» – øyelege.

Skarpretterne hadde problemer med å skaffe seg ektefeller utenfor sin egen krets. Det sosiale stigmaet som klebet ved deres yrke, lot seg ikke fjerne helt selv om lønnen var god og de kongelige forordninger gjorde dem offisielt ærlige. Ikke før langt ut på 1800-tallet begynte norske skarprettere å gifte seg med kvinner utenfor bøddelslektene. Det var ikke nok at de unge skarprettersønner og -døtre måtte finne seg ektefeller innen standen, også enkene ble arvet inn i både jobb og ekteskap. Inngiftet var så utbredt at det i en periode på et par hundre år kan sies at det var en eneste stor bøddelfamilie i Norge, Danmark, Nord-Tyskland og Skåne. Så falt da også fruktbarheten ettersom årene gikk.

Familien Fliegenring hadde vært nattmenn og bødler i området Altona-Ottensen siden slutten av 1500-tallet. I 1635 ble Lorenz Dücker skarpretter i Elmshorn, og en av hans døtre giftet seg med Andreas Fliegenring som da var skarpretter i nabofogderiet Ottensen. I 1664 arvet Andreas’ sønn, Valentin Fliegenring den eldre, hele grevskapet Pinneberg som sitt område. Da Valentin døde i 1680, overtok hans sønn Valentin den yngre – Mathias’ far – Pinneberg skarpretterområde med Altona.

Vi snakker om et stort dynasti og solide familietradisjoner. Familien hadde forgreninger langs østersjøkysten helt opp til Estland og langt inn i Russland. Mellom 1690 og 1704 var Detloff Fliegenring skarpretter i Tallinn – Reval, het byen den gangen. [7] I 1740-årene var en Fliegenring skarpretter i Øst-Preussen.

Valentin d.y. og Magdalena var gift i ti år – i 1692 døde han i Elmenhorst, noen mil øst for Hamburg. Han ble 42 år gammel, omtrent gjennomsnittlig levealder ved 1700-tallets begynnelse. Fra dette ekteskap kjenner vi bare to overlevende barn. Den førstefødte – Eva Maria (f. 1683) og neste barn, gutten Mathias Christian (f. 1685). De etterfølgende barna døde alle som små – Dorothea (1688), Valentin (1690) og Klaus Christian (1692). Vi vet ikke hva de døde av, og samtiden brydde seg lite. På 1600-tallet var spedbarnsdødeligheten såpass høy i Europa at man nesten aldri lette etter noen grunn med mindre den lille var åpenbart myrdet. Meslinger, skarlagensfeber, influensa og kopper kom og gikk epidemisk, og det var ingen virksom behandling.

Da Valentin døde, var Eva Maria ni år og Mathias Christian seks. I hans barneår hadde Den Allmektige slått Mathias for første gang. Det skulle ikke bli den siste.

Et seks år gammelt barn vet godt at mor og far er separate eksistenser, selv om barnet selv er det absolutte senter i sin egen verden. «Døden» er et uklart begrep for dem, men de vet svært godt hva far gjorde for dem og hvilken rolle han var i deres liv. De føler sterkt det tapet de har lidd, og den sorgen som følger med. De kan spørre andre om hva som skjedde og hvor pappa er nå. I månedene og årene som følger, fortsetter de å sørge; de trenger å finne ut at det er en sammenheng i livet deres, og at noen bryr seg.

De trenger å føle at tryggheten er til stede i deres verden.

I tillegg til dette emosjonelle slaget som farens død var, opplevde lille Mathias og hans søster en økonomisk katastrofe. Noen offentlig støtte for etterlatte eksisterte ikke, men den nærmeste familie kunne hjelpe til dersom de nødvendige ressurser forelå. Kirken kunne bidra med veldedighet. Dersom den døde hadde vært medlem av et laug eller et gilde, kunne det vanke understøttelse derfra. Enslige mødre hadde svært få muligheter til å forsørge seg selv og sine barn og stirret den svarte armoden rett inn i hvitøyet. Sult, lidelse og død banket på vinduet.

Mathias Christians mor, Magdalena, gjorde derfor det som var både forventet og påkrevet av henne – hun giftet seg på ny så fort anstendigheten tillot det.

Også denne gangen var det med en skarpretter. Andre menn ville ikke ha henne.

Hans Caspar Lange het mannen som nå overtok både enken, sengen, barna og øksen etter salige Valentin Fliegenring. Dette ble oppfattet som en vinn-vinn-situasjon den gangen – hun fikk en mann, han fikk en hustru og en jobb, barna fikk en forsørger, og Altona fikk en ny skarpretter. Mathias fikk på sin side to halvsøstre. Kjærlighet – enten mellom mann og kone eller foreldre og barn – kom langt bak i rekken av prioriteringer. Overlevelse var nr. 1.

Det var mer sosial fremdrift i skarpretter Lange enn det hadde vært i hans forgjenger. Han hadde blikket hevet mot større ting enn å hakke hodene av den søvnige provinsens delinkventer.

Hans Caspar Lange ble i 1700 forflyttet til hovedstaden København som garnisonsskarpretter der. Han og familien – hustru, barn og stebarn – flyttet inn i Rigensgade 459 og ble nå hovedstadsfolk. Riktignok slapp de ikke helt inn i byens kjerne; Rigensgade lå i det såkalte «Ny-København» som var opprettet av Christian IV i 1647 for å huse den voksende hovedstadens nye innbyggere.

Sommeren 1700 var ikke København noe trivelig sted å være. Den store nordiske krig hadde nettopp brutt ut, og i juli samme år ble byen bombardert fra sjøsiden av en flåte av engelske, svenske og hollandske krigsskip. I august samlet den svenske kong Karl XII ti tusen mann på Sjælland og marsjerte mot København mens den dansk-norske hær var opptatt med å herje i Holstein. Kong Frederik IV hadde ikke noe annet alternativ enn å slutte fred på ydmykende betingelser på slottet Traventhal vest for Lübeck i august samme år.

På dette tidspunktet var Mathias Christian Fliegenring blitt 15 år. Han var fra barnsben av tyskspråklig, men i København må han ha lært seg dansk mer eller mindre flytende. Tysk språk var betydelig mer utbredt og hadde den gang adskillig høyere status i Danmark enn i dag. Hele armeen hadde tysk som kommandospråk, og det kongelige hoff brukte tysk i sin dagligtale. Danmark-Norges øverste ledelse var germanisert i en slik grad at når den fremtidige konge Frederik V som gutt av og til pludret dansk i 1720-årene, kalte hans mor ham foraktelig «Der dänische Prinz».

I et dikt om Mathias’ samtidige, Ludvig Holberg, hyller Christian Wilster hundre år senere Holberg for at han skrev på dansk og lærte danskene «at tale med Fædrenes Tunge». Tidlig på 1700-tallet var nemlig ikke dansk språk høyt estimert:

Hver Mand, som med Kløgt gik i Lærdom til Bund,

Latin paa Papiret kun malte,

med Fruerne Fransk, og Tydsk med sin Hund

og Dansk med sin Tjener han talte.

Senere brukte Fliegenring begge språk omtrent like flytende i sin korrespondanse, avhengig av hvem han henvendte seg til.

Det var ikke bare dansk han lærte i København. Han begynte nå å lære sin fars og stefars profesjon. Det var forutsatt at gutter skulle overta farens håndverk. Noe annet hadde betydd at faren måtte koste på gutten en formell utdannelse, dyrt og utenfor de flestes økonomiske rekkevidde. I tillegg kom det sosiale stigma ved å være skarprettersønn – ikke mange andre ville ha den slags i lære.

Noen lang læretid hos stefaren ble det likevel ikke – åtte år, men det var tilstrekkelig for at Mathias skulle bli en fullbefaren mester i sitt yrke. Hans Caspar Lange døde allerede i 1708. For annen gang var gutten farløs og hans mor enke. Mathias var nå 23 år gammel og sto på terskelen til en selvstendig tilværelse. Hva skulle fremtiden bringe?

cover.jpg
TORGRIM S@RNES

BODDEL

MATHIAS FLIEGENRING 1685-1729

vb_svhv2.jpg
Vigmostud

