

STAMTAVLE
OVER
SLÆGTEN STOCKFLETH

SOM
AGNATISK NEDSTAMMER FRA
EGGERT STOCKFLETH
(FØDT I HADERSLEV, BEGRAVET 21 MARTS 1638
PAA BRAGENÆS KIRKEGAARD VED DRAMMEN)

MED BIOGRAFIER

SAMLET OG UDARBEIDET

AF

AUGUST von EYBEN
POSTMESTER I RUDS-VEDBY

TRYKT SOM MANUSKRIFT

KJØBENHAVN

H. H. THIELES BOGTRYKKERI

1929

STAMTAVLE
OVER
SLÆGTEN STOCKFLETH

STAMTAVLE
OVER
SLÆGTEN STOCKFLETH
SOM
AGNATISK NEDSTAMMER FRA
EGGERT STOCKFLETH

(FØDT I HADERSLEV, BEGRAVET 21 MARTS 1638
PAA BRAGENÆS KIRKEGAARD VED DRAMMEN)

MED BIOGRAFIER

SAMLET OG UDARBEIDET

AF

AUGUST von EYBEN

POSTMESTER I RUDS-VEDBY

TRYKT SOM MANUSKRIFT

KJØBENHAVN

H. H. THIELES BOGTRYKKERI

1929

DENNE STAMTAVLE KAN FAAS VED HENVENDELSE TIL UDGIVEREN.

PRIS: 10 KR. PR. STK.

TIL MINDE
OM
MIN HUSTRUS OLDEFADER
FREDERIK WILHELM STOCKFLETH
KAPTAIN
FØDT 28 JULI 1793, DØD 17 JANUAR 1855
(SE BIOGRAFI NR. 40, S. 88)

FORTALE

SAMTIDIG med at jeg nu lægger den sidste Haand paa dette mit Fritids-Dilettantarbeide gennem 7 Aar og overgiver det — med Bøn om nødvendig velvillig Bedømmelse — til alle, som eventuelt har Interesse for og Glæde af et saadant Arbeide, vil jeg oplyse, hvorfor det er blevet til.

Søstrene, Enkefruerne — nu begge døde — Bankkasserer BUCHTER — min Svigermoder — og Vekselerer FRIMODT fødte Gamél bad mig søge noget nøiere Oplysning om deres Moders Slægts Afstamning, naar den er kommen til Danmark osv. (Se Stamtavlen: Ottende Slægtled, VII, Nr. 1, Side 32).

Ved disse Undersøgelser vakttes min Interesse for mere indgaaende Kjendskab til Slægtens Historie og Genealogi og vover jeg herved Forsøget med en sammenhængende Skildring af Slægtens 3 Linier, de to — den ældre og yngre — som dansk Adel naturaliserede og den tredie, som ikke naturaliseredes.

Slægtens Medlemmer svarede beredvilligt og interesseret paa Anmodningen om at sende Oplysninger, af saadanne har jeg modtaget mange og værdifulde, hvorfor jeg bringer velment Tak!

Paa det indsamlede Materiale som Grundlag arbeidede jeg videre, dels ved Besøg i Biblioteker, Arkiver og Udlaan fra Biblioteker og Udskrift af Kirkebøger osv.

Ordenskapitlet og forskellige Ministerier med derunder hørende Institutioner og Kontorer bedes modtage Tak for altid udvist Imødekommenhed ved givne Oplysninger og for ofte omfattende foretagne Undersøgelser. Tak til de Vedkommende, som har udført Arbeidet!

Ogsaa Tak til Arkiver, Biblioteker og Præsteembeder i Udlandet, f. Ex. Statsarkivet og Rigsarkivet i Oslo og det Kgl. Bibliotek i Hannover.

Københavns Politi og Kontorer under Københavns Magistrat skylder jeg Tak!

Endvidere Tak til Redaktionerne af »Danmarks Adels Aar-bog« og forskellige Blade!

Til Slut bringes hjærtelig Tak til enhver, der paa forskjellig Maade har været mig behjælpelig under Arbeidet. I første Række gjælder Takken D'hrr. forhv., nu afdøde Arkivar WAD, Odense, Bibliotekar og Hovedarkivar, Postkontrollør HJORTH-NIELSEN, Generaldirektoratet for Post- og Telegrafvæsenet; forhv. Underarkivar i Hærens Arkiv, Kaptain, cand. jur. KOCH, Underbibliotekar cand. mag. PALUDAN, Det kgl. Bibliotek; forhv. Statsarkivar THOMEL, Oslo, forhv. Arkivamanuensis RASCH og Ingenieur DELPHIN AMUNDSEN smst.

De med bogens Trykning forbundne Udgifter er tildels afholdte af Fru Oberstinde BUHL, København (Biografi Nr. 50); Frøknerne, Søstre SEIDELIN, Villa Steinfeldt, Veile (Moder: Ottende Slægtled VII. 7); Herrerne, Disponent R. STOCKFLETH, Bergen; Godseier FAYE til Birkendegaard ved Vørslev (Oldemoder: Syvende Slægtled IV. 3); Grosserer A. PIORA, København (Moder: Niende Slægtled IV. 5); afd. Justitsraad STOCKFLETH, Klampenborg og Forpagter BRANTH, Juellinge, Karise (Oldemoder: Syvende Slægtled II. 4). For denne Offervillighed, der har gjort Bogens Fremkomst mulig, bringes Slægtens og min egen bedste Tak!

I Forbindelse hermed har jeg ogsaa en Tak at bringe til H. H. Thieles Bogtrykkeri.

Beklager at Bogen ikke er forsynet med Billeder, navnlig Gjengivelser af de under Biografi Nr. 18, S. 66 nævnte, som i høi Grad vilde have været af Interesse, men paa Grund af de dermed forbundne store Udgifter, blev jeg hurtigt klar over at Tanken, om at faa det realiseret, maatte opgives.

Maaske en eller anden har tænkt, »hvad bliver det egentlig til med denne Stamtavle«, dertil svarer jeg, at et Arbeide, der skal varetages ved Siden af ens Livsgjerning og som er afhængig af andre Menneskers Tid og Interesse, maa absolut, naar det skal være et samvittighedsfuldt Arbeide, hvad jeg haaber maa være Tilfældet ved dette mit Fritidsarbeide, tage lang Tid for den, der møisommelig maa samle Oplysninger alle Vegne fra.

Og endelig til Slutning en Undskyldning for de mangelfulde Biografier og Hulleerne i Stamtavlen, hvorefter der desværre findes en Del, dette gjælder navnlig norske Medlemmer af Slægten. Grunden dertil er ikke Ligegyldighed, men det specielle Materiale har jeg savnet. Hvad der nu i Stamtavlen er ubesvaret, haaber jeg det senere i nogen Grad vil lykkes at erholde Viden om.

Det eventuelle i den Retning fremkomne vil blive meddelt i »Personalhistorisk Tidsskrift« og »Norsk Slektshistorisk Tidsskrift«.

Trods Manglerne er det mit Haab, at de efterfølgende Blade dog ikke vil være uden Interesse for Læserne.

Ruds-Vedby i Oktober 1929.

Ærbødigst

AUGUST v. EYBEN.

OVERSIGT

VED Patent af 30. Juni 1779 naturaliseredes og optoges: Kapt. i Sø-Etaten William Walcker Stockfleth (Den yngre danske adelige Linie); — Brødrene, Ritmester ved Dragonerne Christoffer Stockfleth (Den ældre danske adelige Linie) og Byfoged i Frederikshald Thomas Stockfleth (efterlod ikke mandlige Efterslægt) i den danske Adel med følgende Vaaben:

»Et ovalt rødt Skjold i hvis øverste høire Hjørne en sex-oddet Guld-Stjerne og i nederste venstre Hjørne en halv harniskklædt Mand med Hjelm paa Hovedet; paa Skjoldet en kronet Hjelm, hvoraf opspringer en halv Sølv-Mynde med Guld-Halsbaand«. Som det i Patentet hedder: »efter at de havde andraget, at deres Forfædre for nogle hundrede Aar siden havde været danske Adelsmænd og for saadanne havde været anset af de høisalige Konger og Landets Adel samt stedse ført deres nubrugelige Vaaben, men ikke kunde fremvise noget ordentligt Slægt-Register eller Nobilitations-Patent«.

Om dette Slægtens formentlige gamle Adelsskab er intet bekendt; efter Ordlyden kan der næppe være sigtet til den Rangadel, som to Linier af Slægten ved forrige Aarh.s Begyndelse havde erhvervet; mulig staar Angivelsen i Forbindelse med, at der i et Brev fra det 14. Aarhundrede forekommer en Væbner Thomas Stokflet, men da han i andre Breve benævnes Thomas Stokelet og i sit Vaaben fører et med Pilejern belagt delt Skjold, har han aabenbart slet intet med nærværende Familie at skaffe.

Stamfaderen for Familien Stockfleth skal have været holstensk Oberstl.: og hed Eggert Stockfleth.

Han efterlod sig tre Sønner:

- | | |
|------|---------------------|
| I. | Hans Stockfleth. |
| II. | Jacob Stockfleth. |
| III. | Henning Stockfleth. |

- I. Hans Stockfleth. Præsident i Kristiania 1648 og ei vides at have efterladt sig Afkom.
- II. Jacob Stockfleth. * 1607. Foged over Land og Valdets, Borgmester i Christiania, † 1652, g. m. Anna Bendtsdatter, † 26. Marts 1704.

3 Børn:

- a. Christoffer Stockfleth. * 1639, † 29/12 1679.

|
Den ældre danske Adelige linie.

- b. Hannibal Stockfleth. dbt 4/2 1649, † 25/12 1721.

|
Den yngre danske Adelige Linie.

- c. Eggert Stockfleth. *..., † 30/5 1698, Raadmand i Christiania.

|
Den ikke som dansk Adel naturaliserede Linie.

- III. Henning Stockfleth. Biskop, † 5/2 1664. Denne Linie uddøde 1768.

(Se »Danmarks Adels Aarbog« 1886. — Side 357).

Naturalisationen er tildelt formedelst indsendt Ansøgning til Kongen, dateret 6. December 1777, hvori andrages om: »at maatte erholde et Patent hvorved Deres Majestæt allernaadigst ville rehabilitere os og vores rette Afkom i de adelige Rettigheder vore Forfædre som danske Adelsmænd have besiddet«.

I Ansøgningen paaberaabes:

1. Uden Tvivl har Slægten allerede fra Waldemar d. Tredies Tid været regnet blandt Adelen.
2. I et Brev fra 1367 nævnes en Thomas Stockfleth, som Adelsmand og Væbner, og som Traditionen beretter var en af Ansøgnernes Forfædre. Et sammenhængende Slægtregister er gennem Tiderne gaaet tabt, der kan kun paaberaabes Fædrenes mundtlige Overleveringer.

3. Af Slægtens »Store« henvises til Brødrene Henning og Jacob Stockfleth.
4. Familien har gennem Tiderne ført samme adelige Vaaben som nu, hvilket kan bevises af et Sølvkar, som endnu er tilstede og har tilhørt Slægten i over 130 Aar. Det paa Karret viste Vaaben stemmer overens med: »deres som til Ridderorden har været ophøiet, hvilket Dannebrog Ordens Protocol viser«.
5. Familien har »som anset for ret Adel« ved Ægteskab været forbunden med »store« Slægter, som Sehested, Brüggemann, Schøller, von Heinen, Holck og andre.
6. Foruden at Mænd af Ansøgenes Forfædre har ogsaa andre Stockflether af Kongerne være betroede meget betydelige Embeder, og varetaget disse til »deres Herres store Fornøjelse« og Landets Bedste.
7. Familiens Gaver til Skoler og Hospitaler i Norge.
8. To af Ansøgenes Oldefader Christoffer Jacobsøn Stockfleth omtales.

I Slutningen af Ansøgningen anføres:

»Vi have af vore Fædre annamet den overtydning at vi vare Adelsmænd«.

Kongen »anraabes« om ikke at give Afslag paa Ansøgningen, for at der ikke skal mistes den Fordel: »vi hidtil af andres omdømme altid have havt og som vi uskyldige ere opfødte ved«.

Der andrages endvidere om Tilladelse til at anlægge Slægtens hidtil førte Vaaben og Hjelm: »som i alt er og bør være overensstemmende med sidst afdøde Stiftamtmand Stockfleths Vaaben, der i Dannebrog Ordens Protocol findes aftegnet«.

Til disse — Naturalisationsansøgningens — Begrundelser knyttes herved følgende Bemærkninger:

Ansøgerne har saaledes ikke — hvad ogsaa paapeget i nævnte Aargang af »Danmarks Adels Aarbog« - formaaet at fremlægge virkeligt Bevis for Slægtens gamle Adel ejheller Stamtavle. Afstamningen omtales ikke længere tilbage end til Jacob Stockfleth, Raadmand i Christiania (* 1607, † 1652). At Raadmandens Fader, Eggert Stockfleth, først Borger i Haderslev, derefter paa Bragernæs (Drammen) (* ..., † 27/3 1638), som tilmed: »skal have været« Holstensk Oberstl. ikke nævnes, synes mærkeligt.

Angaaende Brevet fra 1367. Filologen og Historikeren Hans Gram (* 28/10 1685, † 19/2 1748) skriver i »Danske Videnskabernes Selskabs Skrifter« 4. Bind, Side 165 under § 45 (Kong Woldemar Christoffersøns Historie) saalydende:

»Jeg hafver, udaf de Breve, der ere gangen mig igiennem Hænderne, fundet, at Kongen er dragen igiennem Holsten i Ugen efter hell. Tre Kongers Dag, hvor tvende Adelsmænd Hr. Henning Meynstorp Ridder og Thomas Stokflet Væbnere, har givet ham begge tillige en Revers paa nogle Penge, en octava epiphaniæ Domini. (Paa Ottendedagen efter Hellig-trekonger, altsaa 13. Januar). Denne Væbner Stokflet — se alt anførte Aargang af »Danmarks Adels Aarbog« — benævnes i andre Breve Thomas Stokelet. Siebmachers »Grosses und allgemeines Wappenbuch«, 6 Bands, 9—10 Abtheilung, Seite 104 nævner en lille ikke videre kjendt adelig Slægt »Stockvlet«, som stammende fra Nordalbingien; den udvandrede senere til Mecklenborg. (Se ogsaa v. Gammsche Verzeichniss p. 456). Slægten stod i Vasaltjeneste hos Herrene von Werlo, saaledes i Begyndelsen af 2. Halvdel af det 13. Aarhundrede. Ridder Reimer eller Rembert von Stockvlet (1270—1276) og Ridder Willekin von Stockvlet omkring 1290, ogsaa omkring samme Aar Brødrene Knappen, Konrad og Willekin von Stockvlet. Endvidere 1375 er Reimer von Stockvlet tilstede.

Familien skal være uddød i Begyndelsen af det 16. Aarh.

Efter gode Kildeskrifter beskriver von Meding (Nachrichten von adelichen Wappen, Leipzig 1791, III pg. 641) Vaabnet saaledes: »In Blau ein silbern geharnischer Arm, in der Hand einen goldenen Ring, in welchem ein Stein eingefasst ist, haltend. Auf dem Helm sechs gespitzte Pfähle wechselsweise golden, silbern und blau, und über diesen fünf Plauenfedern natürlicher Farbe, helmdecken silbern und blau«. Derefter en Tilføielse »Altes in 16. Jarhrd. erloschenes, meklenburgisches Adelsgeschlecht«.

Ved Vaabnets Gjengivelse paa en Tavle er Slægtsnavnet stavet Stockfleth. Efter hvad der foreligger, vil det ses, at der er Tale om tre Slægter med samme eller tildels samme Slægtnavn, førende ganske forskellige Vaaben.

- I. Stockfleth (nærværende Slægt). Vaaben. Skjoldet. En harnisklædt Mand osv. Skjoldets Hjelm: opspringer en Sølv-Mynde osv.

- II. Stokflet (Stokelet). Vaaben. Et med et Pilejern belagt delt Skjold.
- III. Stockvlet (Stockfleth). Vaaben. Skjoldet. En harnisklædt Arm, i Haanden en Guldring osv. Paa Hjelmen sex spidse Pæle osv.

Naturalisationsansøgningen oplyser, at Christopher Jacobsen Stockfleth (Biografi Nr. 6, S. 50) umiddelbart før 1658 paatænkte en Reise til fremmede Lande og ønskede at besøge en Slægtning, som var »henflyttet« til Hannover, hvor han formedelst sin Lærdom blev General-Superintendent og levede endnu 1710. Med Udtrykkene »Slægtning« og »henflyttet« maa menes, at Vedkommendes Slægtning var en Stockfleth og kommen til Hannover fra et andet Land.

Beretningen om Stockfleths ønskede Rejse til den til Hannover »henflyttede« Slægtning kan kun bero paa en Meddelelse fra Slægt til Slægt fra 1658 til 1777, i sidstnævnte Aar vidstes det (efter Ansøgningen) at »Slægtningen« levede endnu 1710.

Bibliotheket i Hannover meddeler mig, at der kun kjendes en General-Superintendent i Landet ved Navn Stockfleth, nemlig den tyske Digter HEINRICH ARNOLD STOCKFLETH, der fødtes 17. April 1643 i Alfeld ved Hildesheim, — Generalsuperintendent i Baireuth — død som Directør for Gymnasiet i denne By og Specialsuperintendent i Mönchsberg den 8. Aug. 1708. Denne eneste General-Superintendent i Hannover ved Navn Stockfleth er saaledes ikke »henflyttet« til dette Land. Forøvrigt var General-Superintendent Stockfleth kun 15 Aar i Aaret 1658, saa ham kan det paatænkte Besøg af Christian Jacobsen Stockfleth ikke have været tiltænkt, men vel Faderen, som Familieoverleveringen har gjort til General-Superintendent. Hvem General-Superintendentens Fader var, meddeler Biblioteket i Hannover intet om, eiheller de betydelige Værker: I. C. Wetzel, »Historische Lebensbeschreibung der berühmtesten Liederdichter«, III, 263 f. og »Allgem. deutsche Biographie,« Bd. 36, S. 286. Endvidere skriver anførte Bibliothek: »her foreligger intet om, hvorvidt den af Dem behandlede Slægt Staat i Forbindelse med anskrevne General-Superintendent«.

Angaaende foranstaaende oplyses følgende: Det synes ikke rigtigt, at Generalsuperintendent Heinrich Arnold Stockfleth fødtes i Alfeld ved Hildesheim. Pastor Krüger i Alfeld har

nemlig grundigt undersøgt Stedets Ministerialbog for Aarene før og efter 1643 uden at finde nogen Heinrich Arnold Stockfleth. I Tidsrummet 1645—56 har derimod nævnte Ministerialbog 7 fødte Personer af Navnet Stockfleth, som Børn af Johann Caspar Stockfleth, først Secretair senere Syndikus i Byen; af disse ere to Sønner, Joachim Burchard (* 1645) og Johann Caspar (* 1648). — I Aaret 1634 studerede i Leipzig en Johann Caspar Stockfleth (se Erler: Die jüngere Matrikel der Universität Leipzig 1559—1809, Leipzig 1909), som var fra denne By og vistnok uden Tvivl Fader til Generalsuperintendenten. Men den studerende i Leipzig Johann Caspar Stockfleth ikke er den samme Stockfleth, som fra 1645 hørte Alfeld til. Generalsuperintendent Stockfleth maa saaledes være født (1643) før Faderen kom til Alfeld. Selv om Johann Caspar Stockfleth var fra Leipzig, kan han meget vel høre til Haderslev-Stockfleth'erne. Med Christopher Jacobsen Stockfleths paatænkte Besøg hos Slægten i Hannover er nok ment bemeldte Syndicus Johann Caspar Stockfleth i Alfeld.

Overstudiedirektør Hartmann (Humanistisches Gymnasium Bayreuth) meddeler Forfatteren, at Stockfleth ikke var Generalsuperintendent i Bayreuth, eiheller Directør for denne Bys Gymnasium, men havde overfor dette et Myndighedstilsyn. Ifølge samme Meddeleles formede Stockfleths Livsførelse sig saaledes:

Besøgte Gymnasierne i Hannover og Ansbach, senere Universitetet i Altdorf. Var Medlem af »Pegnesischen Blumenordens« og besang Markgreve Christian Ernst: Title des Carmens: »Hochfürstliches Kunstprangen und untertäniges Gnadenverlangen«. 1668 Præst for Menighederne Egnarshofen og Frankental. 1670 Dekan i Baiersdorf. 1674 Hof- og Feltpræst under Krigen imod Frankrig. 1679 Superintendent i Neustadt a. d. Aisch med Bibeholdelse af Stillingen som Dekan i Baiersdorf, senere Superintendent i Münchberg. 1696—1708 Overhofpræst og beklædte denne Stilling i Forbindelse med Superintendentembedet i Münchberg, † s. St. 8/8 1708.

Frugten af en reise til Sverige var »Bayreuther« »Chorordnung« 1698.

De i vore Dage i Hannover boende Stockfleth'er nedstammer uden Tvivl fra Alfelds Syndikus Johann Caspar Stockfleth.

Antagelsen begrundes jeg paa, at Jernbaneoversekretær Stockfleth i Hannover (Herrenhausen), med hvem jeg har brevvexlet, véd at hans Slægt stammer fra Alfeld an der Leine ved Hildesheim. Jernbanesekretær Stockfleth skriver endvidere, at hans Fader († 1892) fortalte, at Slægten stammede fra Danmark, og at han selv kort før den store Krig modtog fra Danmark en Skrivelse om Sagen, men meddeler ikke hvem Brevskriveren var; den paafølgende Tid gav andet at tænke paa, og Skrivelsen er bortkommen for Jernbanesekretær Stockfleth. Mon det ikke kan slaas fast, at Hannover-Stockfleth'erne, som ogsaa har Forgreninger i Amerika, hører til den i dette Skrift behandlede Slægt ?

Interessant var det om Beretningen i Naturalisationsansøgningen vedrørende det gamle Sølv-Kar fra ca. 1647 med Slægtens Vaaben, der endnu i 1777 angives at være tilstede, ogsaa havde oplyst, hvor Karret paa den Tid var, maaske en Eftersøgning nu, da ikke blev resultatløs, hvis Karret overhovedet er bevaret til vore Dage.

I Tilslutning til Beretningen om Sølvkarret dette:

Slægtens yngre adelige Linie har gennem lange Tider været i Besiddelse af en Seværdighed, et monumentalt, stort Oxehorn (Drikkehorn), som altid er gaaet til den ældste i Familien.

Paa selve Hornet findes en malet Prydelse, omfattende et Skjold (rød Bundfarve), derover en Hjelm med Ørnevinger. Paa Hornets Bagside er indskaaret et sammenslynget PS, og derunder Tallet 1444, hvilket muligvis skal være P.S.1444.

De forskellige Indehavere har ladet Hornet pryde med flere Sølvdekorationer. Munden er Saaledes forsynet med massivt Sølvbeslag og Endepartiet ligeledes. Midt om Hornet sidder en bred Sølvring, og under den er anbragt den massive Sølvfod. Hornets Indre er helt sølvforgylt.

Paa Hornet er indskaaret en latinsk Inskription, der i Oversættelse lyder Saaledes:

Du har Lov at drikke mig ud,
men tag Dig i Agt for at bære mig.
Hint vil Du faa Ære af,
dette bliver Dig til Skam.

Sølvringen og Mundingens Sølvbeslag er ogsaa forsynede med Inskriptioner, den første paa det danske Sprog:

I Panden er mit Sted,
dog bæres jeg i Hænder,
men gør Du mig Besked,
i Panden Du mig kender.

Mundingens Sølvbeslags latinske Inskription i Oversættelse:

Hold mig i Ære!

Om ikke fordi Du har drukket en Drik af Bægerets Indhold,

Saa dog paa Grund af min Ælde.

En Embedsmand i Rigsarkivet har undersøgt Hornet, men kan kun give den Oplysning, at Slid og Ælde fuldstændig har tilintetgjort ethvert Spor af et eller andet Vaaben i det røde Skjold. De malede Prydelser stammer fra Aar 1700—1750.

Ogsaa en Embedsmand i Nationalmuseet har set paa Hornet og tvivler stærkt om Rigtigheden af Aarstallet 1444. Sølvprydelserne maa — naar Guldsmedens og Guardeinens Stempel sammenholdes — være paasat mellem Aar 1788 og 1799.

Gaas ud fra de opgivne Aarstal 1700—1750 for Paamalingen og Prydelserne i Forbindelse dermed og 1788—1799 for Anbringelserne af Sølvprydelserne, kan der være Formodning om, at Frederik Stockfleth (Biografi Nr. 15 S. 64) har ladet det første udføre og William Walcker Stockfleth (Biografi nr. 21 S. 69) og dennes Søn Hannibal Stockfleth (Biografi Nr. 25, S. 73) det sidste. Den Tanke, at det i Naturalisationsansøgningen nævnte Sølvkar er identisk med Drikkehornet, er ikke holdbar, da en af Ansøgerne er den ovenfor nævnte William Walcker Stockfleth (den yngre Linie), der uden Tvivl da vidste Besked om Drikkehornet. Landinspektør, forhv. Revisor i Direktoratet for Matrikulsvæsenet Stockfleth (Biografi Nr. 46 S. 108) er nu Indehaver af Hornet, som efter dennes Død afgives til Nationalmuseet, da med Landinspektøren den yngre Linie af Slægten uddør paa Mandssiden.

Tilbage til de til Naturalisationsansøgningen knyttede Bemærkninger.

Hvilken af Slægtens Medlemmer, der har betænkt Skoler og Hospitaler i Norge med Gaver og hvoraf en Stockfleth: »har Denomination af 20 Rdlr. Stipendio til hver af 6 Disciple og

26 R. til hver af 3 Hospitals-Lemmer« — kan der ikke oplyses noget om, ei heller hvilke Skoler og Hospitaler, der er Tale om,

Formodentlig har kun de Personer, som erholdt Naturalisation, ansøgt derom. Det synes nemlig, at Raadmand, const. Borgmester i Christiania Eggert Stockfleths (Biografi Nr. 8, S. 54) Efterslægt var ligesaa berettiget til denne Kgl. Naadesbevisning, som de to Brødre (Christopher Jacobsøn, Biografi Nr. 6, S. 50 — og Hannibal, Biografi Nr. 7, S. 53).

Christopher Jacobsen Stockfleths Efterslægt — to Led — til de tvende Brødre, som naturaliseredes, var alle Præster. (Den ældre danske adelige Linie).

Hannibal Stockfleths Efterslægt (den yngre danske adelige Linie) havde et Forspring, da baade han og Sønnen Frederik (Biografi Nr. 15, S. 64) var, i Kraft af Embedsstillinger, for egen Person i Besiddelse af Rangsadel.

Eggert Stockfleths Efterslægt — to Led til de tre Brødre: Eccard (Biografi Nr. 27, S. 74), Christian (Biografi Nr. 28, S. 76) og Gabriel (Biografi Nr. 29, S. 76) var alle Officerer.

Disse Brødre har vel ikke haft Forbindelse med de Naturaliserede, og af den Grund været uvidende om Naturalisationen og derfor forsømt ogsaa at andrage om Nobilitering. Forøvrigt peges paa, hvad før berørt, at i Naturalisationsansøgningen paaberaabes, at adskillige af Slægtens Medlemmer ved Ægteskab have været forbundne med »store« Familier, saasom Sehested osv. Nævnte const. Borgmester Eggert Stockfleth (den ikke naturaliserede Linie) havde netop — se Fjerde Slægtled, IV, Nr. 5, S. 17 — en Datter, som blev gift med Ove Ramel Schested, Generall., Storkors af Dbg.

Med Rette kan Slægten betegnes »dansk-norsk«, og Ordet »dansk« først, da dens Vugge stod i den danske Landsdel, Sønderjylland. Uden Tvivl er den til Norge udvandrede Eggert Stockfleth født i eller i Omegnen af Haderslev. I denne By var Stockfleth i over 20 Aar Næringsdrivende før Udvandringen, ogsaa samtlige hans Børn fødtes der.

Slægtens Medlemmer — der har som Hjemland, foruden Danmark og Norge, ogsaa Tyskland og Amerika — er ikke talrige, hvad navnlig gjælder de som dansk Adel naturaliserede Linier. — I Danmark er Slægtens Uddøen paa Mandssiden at spore.

Der skal peges paa, at en Gren af den som dansk Adel ikke naturaliserede Linie atter hører Norge til, som Efterkommere af den fra Danmark til Norge udvandrede Frederik Hannibal Stockfleth, der følte sig draget imod nogle af Forældrenes Fødeland (jrf. Stamtavlen 8. Slægtled VII, Nr. 2, S. 32 og Biografi Nr. 47, S. 108).

Denne Frederik Hannibal Stockfleths Bedstefader var Stiftlandinspektør Eccardt (Gabriel) Stockfleth (jrf. Stamtavlen Sjette Slægtled IV, Nr. 1, S. 23 og Biografi Nr. 27, S. 74).

Stockfleth'erne blev, efter med Dygtighed og Held at have viet Forretningslivet deres Arbeidskraft, en overveiende Officers-slægt baade i Norge og Danmark. I vore Dage er Slægtens Medlemmer »fangen« af det oprindelige: Forretningslivet.

Hin — først Borger i Haderslev — Eggert Stockfleths Efterkommere har arvet Slægtens gode Egenskaber og Forvaltningen er taget op med Alvor; det kan ses deraf, at mange af Medlemmerne paa fortrinlig Maade har gjort Fyldest i de dem betroede Stillinger. De har modtaget Overordnedes Paaskjønnelse og eiet Underordnedes og Kammeraters Hengivenhed og Tillid. Medborgeres Høiagtelse og Venskab har det eiheller manglet paa.

Stockfleth'erne ere bekjendte for Viljestyrke, beslutsom, hurtig og modig Optræden i given Situation. Om dette er der i Slægten bevaret flere overleverede Meddelelser. Endvidere bør det erindres, at det stærkt nationale prægede hører en Stockfleth til.

Flere af Slægtens Medlemmer har eiet, dyrket og udnyttet literære og matematiske Anlæg.

STAMTAVLE

FØRSTE SLÆGTLED

EGGERT STOCKFLETH. (Biografi Nr. 1, S. 38).

Børn:

ANDET SLÆGTLED

1. HANS EGGERTSEN. (Biografi Nr. 2, S. 39).
2. HENNING. (Biografi Nr. 3, S. 40). Børn: Tredie Slægtled I.
3. JACOB EGGERTSEN. (Biografi Nr. 4, S. 42). Børn: Tredie Slægtled II.
4. CATRINE, *... i Haderslev?, † 22/9 1654 af Pest, g. m. Christen Mogensen, * ..., 1633—38 Foged i Østerdalen, 1638—42 Foged i Solør og Øvre Romerike efter Michel Brasen, 1642 Foged i Gudbrandsdalen, Afsked 1653, † 1654 i Christiania af Pest, begr. »i Kirken« 16/1 s. A.

TREDIE SLÆGTLED

I.

Henning Stockfleths Børn med Magdalene Schnell.

1. CHRISTIAN. (Biografi Nr. 5, S. 42). Børn: Fjerde Slægtled I.
2. MARGRETHE, * ... 1642, † 6/12 1685 i Skien, g. 15/1 1665 m. Assessor, Præsident Marcus Barnholt, * 28/6 1637 i Skien, † 29/11 1695 s. S. (Han g. 2^o 31/3-1687 m. Juliane Augusta Craneburg). Skiftet 9/12 1686 efter Margrethe Stockfleth findes indført i Skiens Skifteprotokol Nr. 205, Fol. 234: Gaard med have og brygge 1,200 rdl., tre sage og kvernhus 2,600, lysthus paa Li, haver, sjøbod, jordegods i Gjerpern og Telemarken, trælast 2,235, guld og perler 348, sølv 535, indestaaende midler, etc. 12,284 ÷ 584 = 11,700 rdl.. Arvinger: Enkemanden og 9 fælles Børn. — (Forældre: S. 40, Biografi Nr. 3).

II.

Jacob Eggertsen Stockfleths Børn med Anna Bendtsdatter.

1. CHRISTOPHER JACOBSØN. (Biografi Nr. 6, S. 50). Børn: Fjerde Slægtled II.
2. HANNIBAL. (Biografi Nr. 7, S. 53). Børn: Fjerde Slægtled III.
3. EGGERT. (Biografi Nr. 8, S. 54). Børn: Fjerde Slægtled IV.
4. SOPHIE, * ..., † ... g. 31/5 1663 m. forhv. Raadmand i Frederiksstad Hans Rosentorn, * ..., † ...
5. MAREN, * ..., begr. 13/6 1705 i Christiania, g. 25/10 1671 i ... »hjemme i Huset« (Kgl. Bevilling 22/8 til Vielse i Huset uden Trolovelse og Lysning, da hun var beslægtet i 2. Led med hans afd. Hustru) m. Anders Pedersen, Raadmand i Christiania, * ..., begr. 8/5 1681 »i Kirken« under den Hvælvning ved nordre Dør med alle og den største Klokke. Han g. 1^o 2/11 1663 »til Høimesse« m. Sophie Christensdatter, * ..., begr. 28/6 1670 i Christiania »i Kirken« med alle Klokker og den største. — (Forældre: S. 42, Biografi Nr. 4).

FJERDE SLÆGTLED

I.

Christian Stockfleths Børn med Isabella Margrethe Mecklenburg.

1. HENNING. (Biografi Nr. 9, S. 54).
2. WILHELM. (Biografi Nr. 10, S. 55). Børn: Femte Slægtled I.
3. MAGDALENE. (Biografi Nr. 11, S. 56).
4. ISABELLA ELISABETH. * 17/8 1676, † 9/10 1711, g. 1705 m. Oberst Casper v. Schøller, * ... i Trondhjem, † 28/11 1716 i Frederiksstad. (19/12 1711 erholdt han Tilladelse til at sidde i uskiftet Bo).
5. ISABELLA MARGRETHE, * 1693, † Natten til 6/3 1757 (begr. 21. s. M.) paa Manum, g. ... (efter 1716) m. Oberst Johan Vosgraff, * 1683, † 13/6 1739 (begr. 20. s. M.) paa Gaarden Manum, hvor han boede, i Sems Præstegjeld i Jarlsberg.
6. KATHRINE, * ..., † ..., g. m. Major Ambrosius Leffelman, * ... 1682, † 8/9 1730. (Forældre: S. 42, Biografi Nr. 5).

II.

Christopher Jacobsøn Stockfleths Børn med Margrethe Olsdatter Mecklenburg.

1. OLE. (Biografi Nr. 12, S. 57). Børn: Femte Slægtled II.

2. KAREN CHRISTOPHERSDATTER, * ... April 1672 i Stange paa Hedemarken, † 1634 (begr. 14/7 s. A. i Spydeberg), g. 1696 m. Petter Boyesen, dbt. 13/1 1671 i Christiania, 2/2 1695 Sognepræst til Spydeberg, 1739 nedlagde Embedet, † 23/8 1750 paa sin Eiendom Haltorp i Spydeberg (begr. 14/9 s. A.).
3. JACOB. (Biografi Nr. 13, S. 58). Børn: Femte Slægtled III.
4. ANNA MARGRETHE, * ..., † ..., g. ... m. Sognepræst til Botne Jens Hansen Hoff, * ..., † ...
5. MAREN CHRISTOPHERSDATTER, * ..., † ... 1748, g. m. Sognepræst til Rigsaker mag. Poul Jacobsen Riis, * ..., † ... 1726. — (Forældre: S. 50, Biografi Nr. 6).

III.

Hannibal Stockfleths Børn med Cathrine Margrethe Schonberg.

1. ANNE, (Biografi Nr. 14, S. 58).
2. CATHRINE MARGRETHE, dbt. 18/5 1697 i Bragernæs Kirke.
3. SOPHIE MARIA, dbt. 30/10 1699 i Bergernæs Kirke.
4. FREDERIK. (Biografi Nr. 15, S. 64). Børn: Femte Slægtled IV. — (Forældre: S. 53, Biografi Nr. 7).

IV.

Eggert Stockflerhs Børn med Annichen Huus.

1. GEORG JØRGEN, dbt. 17/12 1680 i Christiania, † 1681 s. St.
2. JACOB, dbt. 11/1 1682 i Christiania, Magister, 1717 Præst i Aal i Hallingdal, † ... 1740, g. ... m. Abel Margrethe Friis, * ..., † ... efter 1740. Børn: Femte Slægtled V.

(I en gammel Skoleholders Optegnelser 1727 om Hændelser i Aals Præstegjeld læses følgende: »Anno 1717 Kyn- delmiss Dag (2/2) kom til Aal, hæderlig og meget høilærde Mand Magister Jacob Stockfleth. Gud give hannem længe leve, at blive vores Sognepræst, og vel trives med Lykke og Velsignelse i sit besværlige Kald, thi han har en stor Menig- hed at foerstaa og mange Ulydige iblandt. Ja her voxer megen Klinte blandt Hvede«).

(Tidsskr. for den norske Personalh. Første R., 1.–9. Hefte, S. 535).

3. JØRGEN. (Biografi Nr. 16, S. 65).
4. WITTEKIND, dbt. 16/3 1685 paa Bragernæs, 24/6 s. A. begr. s. St.. (ligget ihjæl af Ammen).

5. ANNA CHRISTINE, * 11/1 1690 paa Bragernæs, dbt. s. M. s. St., † 15/8 1730 paa Borreby ved Skelskør, 21/11 1730 Kisten hensat i det Ramel-Sehesteds Kapel i Sorø Kirke, g. 18/12 1717 m. Ove Ramel Sehested, Herre til Holby (Tune Præsteg.), Kompagnichef ved Otkens Dragonregim. (2. Søndenfj. nation.), * 13/7 1687 paa Katholm, 1756 Generall., 1757 hvid Ridder (S. K. af Dbg.), 1761 Afsk., † 30/5 1774 paa Brotnov i Ullensagger Præsteg. eller i Eidsvold ? Kisten hensat i det Ramel-Sehesteds Kapel. (Han g. 2^o 7/3 1732 (Tilladelse 19/12 1731). m. Frederikke von Eickstädt, * 6/2 1711, † 12/11 1755, Kisten hensat i nævnte Kapel).

Fru Sehested, f. Stockfleth, fulgte sin Mand til Borreby for at deltage i Sørgehøitideligheden i Anledningen af Svigerfaderen Generall. Jens Sehesteds Død 16/5 1730. Inskriftspladen paa Fru Sehesteds Kiste har en i mange og høi-stemte Ord Mindeudtalelse til den afdødes Ære. Blandt andet denne Oplysning:

»... | allersidst fødte hun sit [?] Fruct til livet, men gav sit liv til bytte i Døden; Hun fødte. Hun døde, | og tilig igenfødde sig til det ævige liv. | Som en fructsomelig Moder gich hun med sin Huusbonde ud fra sit fæderneland, for at begrave de Sl. afdøde | i Danmark, for at faae og arve nogle jordiske Levninger«.

Barnet, hvis Fødsel kostede Moderens Liv, var Datteren ELSE, * 5/8 1730, † ugift 29/11 1748.

Den læderbetrukne Kiste er rigt udstyret med symbolske og ornamentale Arbejder støbt i Bly. Paa den højre Længdeside ses Stockfleth'ernes Vaaben i drevet Arbeide.

(Om Ramel-Sehesteds Kapel se »Gravmonumenter i Sorø Kirke« ved J. B. Løffler, Kjøbenhavn 1888. C. A. Reitzels Forlag. Siderne 62—67.)

6. CHRISTIAN. (Biografi Nr. 17, S. 66). Børn: Femte Slægtled VI.
 7. ANNECHEN SOPHIE, * 28/6 1693 paa Bragernæs, 13/5 1720 Bevilling til at være sin egen Værge, † ..., g. 5/10 1741 m. Oberstl. Andreas Duus, * ..., † 28/3 1770.
 8. WITTEKIND MARIE, dbt. 9/5 1695 paa Bragernæs, † ..., (begr. 20/8 1756 i Tønsberg i St. Laurentii Kirke), g. ... m. Thomas Gerner, * ... 1668 i Birkerød, Sognepræst til Tønsberg, Sem og Slagen, † 31/1 1739 i Tønsberg (begr. 7/2 s. A. i St Laurentii K.).

(Forældre: S. 54, Biografi Nr. 8).

FEMTE SLÆGTLED

I.

Wilhelm Stockfleths Børn m. Maria Dorothea Carisius.

1. ANNA CHRISTIANE, * ... 1714, blev sammen med Søsteren, formedelst Moderens tidlige Død, opdraget hos Bispinde Muus i Odense, † ... (Assens og Hindsgavls Amtsarkiv Nr. 159). Levede 7/7 1747, da Høiesteretsdommen af denne Dato angaaende Godset Søholm paa Fyn bruger Udtrykket »Stockfleth og hans Søster«. Efter hvad der foreligger, kan denne Søster kun være Anna Christiane, da den anden Søster Isabella Christine døde 1735.
2. CHRISTIAN. (Biografi Nr. 18, S. 66). Børn: Sjette Slægtled I.
3. ISABELLA CHRISTINE, * ... 1716, † ... 1735 i sin anden Barselseng, g. ... 1732 m. Kapt. i Livgarden til Fods, senere Generalm. Hans Frederik Ferdinand Windtz, S. K. af Dbg., til Brobygaard, * 12/7 1702 paa Sandagergaard, † 1/8 1765 paa Brobygaard. Han g. 2^o m. Anna Cathrine Carisius, * ..., † 12/8 1743, 3^o ... 1746 m. Valentine Dorothea v. Blücher, * ..., † ..., (hun g. 1^o 24/9 1734 m. Oberst Lotting, * ..., † 12/5 1742); 4^o 6/2 1765 m. Christiane Sophie Ernst, * 14/10 1711, † 15/2 1777 (hun g. 1^o m. Kancelliraad Fogh til Brobygaard, * 1698, † 1764, og efter Generalm. Windtz's Død g. 3^o 27/7 1769 m. Oberstl. Albrecht Christoffer Schaffalitzky de Muckadell, * 5/11 1720, 2/4 1783 ophøiet i Grevestanden, † 26/2 1797 paa Arreskov)

(Forældre: S. 55, Biografi Nr. 10).

II.

Ole Stockfleths Børn m. Maren Bredesdatter Hammer.

1. MARGRETHE MARIE, dbt. 22/2 1697 i Gausdal, † 28/3 1734 s. St., g. 3/4 1719 s. St. m. Joachim Pihl, * 25/1 1689 i Trondhjem, 29/9 1709 kom til Gausdal som Student, 6/4 1717 pers. Capell. s. St., 10/1 1727 Sognepr. s. St., 28/6 1738 Provst over Gudbrandsdalen, 21/2 1749 afsk. som Provst, 22/4 1758 som Sognepræst, † 4/11 1762. (Provst Pihl var bleven undervist af Griffenfeldt).
2. CHRISTOPHER, dbt. 24/2 1698 i Gausdal, † ... (Kan være den Student Christophorus Stockfleth, † 1717 i Kbhvn. 18 Aar

gammel, som privat demitteredes ved Professor Chr. Reitzer, Christiania).

3. BREDE, dbt. 30/11 1699 i Gausdal, begr. 10/10 1715 s. St.
4. NIELS. (Biografi Nr. 19, S. 68). Børn: Sjette Slægtled II.
5. CHRISTIAN, dbt. 14/3 1704 i Gausdal, begr. 21/5 1704 s. St.
6. MARIE HEDEVIG, dbt. 16/9 1705 i Gausdal, † ...
7. ISABELLA MARGRETHE, dbt. 8/2 1709 i Gausdal, † 19/4 1734 i ..., g. 27/7 1728 m. Kapt. Johan Vibe Pihl, * ..., † ...
8. HANNIBAL, dbt. 9/9 1710 i Gausdal, begr. 11/10 s. A. s. St.
9. ANNA CATHRINE, dbt. 11/3 1713 i Gausdal, begr. 1/11 s. A. s. St.
10. HANNIBAL, dbt. 8/2 1715 i Gausdal, begr. 23/4 1716 s. St.

Naar Lengnick i sin Udgave af Familien Stockfleth i 1859 anfører at Ole Stockfleth havde en Søn Hans Jørgen, dbt. i Gausdal 11/7 1694, maa det være en Misforstaaelse. Dette Barn var muligvis Søn af Ole Stockfleths Formand i Gausdal Mag. Hans Holst. Personalh. Tidsskr. 1924, 3. H., S. 249.

(Forældre S. 57, Biografi Nr. 12).

III.

Jacob Stockfleths Børn med Ulrikke Antoinette Hausmann.

1. ANNA MARGRETHE, dbt. D. 2. Trin. 1701 i Tjølling, begr. 15/5 1705 s. St.
2. ANTOINETTE AUGUSTA, dbt. D. 5. Trin. 1702 i Tjølling, † 15/3 1780 s. St., g. ... 1720 m. Provst, Sognepræst til Tjølling Jonas Scheen, * 14/3 1691 i Christianssand, † 25/8 1759 i Tjølling (begr. 31. s. M.).
3. ULRIK FERDINAND, dbt. 3/3 1706 i Tjølling, † 7/8 1737 s. St. (begr. 18. s. M.), ugift, eiede Gaarden »Sandene« i Tjølling.
4. FREDERIK HAUSMANN, dbt. 2/1 1708 i Tjølling, 30/6 1710 begr. i Sandeherred.
5. CHRISTOPHER NICOLAI, dbt. 26/9 1709 i Sandeherred, † 12/3 1737 i Tjølling (begr. 18. s. M.), ugift. 1732 Toldskriver i Larvik.
6. FREDERIK HAUSMANN, dbt. 24/8 1711 i Sandeherred, var i Live ved Moderens Død 1714.
7. HERMANA MARGRETHE, dbt. 27/7 1713 i Sandeherred, 27/5 1791 begr. i Tjølling, ugift. Var i mange Aar i Huset hos Svo-geren Provst Scheen og senere hos Enken.
8. OTTO MUNTHE, dbt. 3/6 1716 i Sandeherred, 11/3 1717 begr. s. St., eneste Barn af Faderens 2. Ægteskab.

Klokker B. Svendsen har i sit Manuskript over Gejstligheden i Christiania og Hamar Stifter endnu en Søn af Jacob Stockfleth, nemlig Hermann. Men nogen saadan findes ikke døbt i Tjølling eller Sandeherred og levede i alt Fald ikke 1737, ligesaa lidt som han kan have efterladt sig Børn.

(Forældre: S. 58, Biografi Nr. 13).

IV.

Frederik Stockfleths Børn med Anna Cathrine Walcker.

1. WILHELMINE, * 8/11 1732 i ..., † 1/1 1774 i ..., g. 8/11 1764 i ... m. Major Georg Frederik Rode, * 21/2 1723 i ..., † 1/3 1786 i ...
2. HANNIBAL. (Biografi Nr. 20, S. 68).
3. ANNA MARIE, * ... 1734 i ..., † 1/8 1769 i ... (begr. 22/8 s. A.), g. ... 1758 m. Generalm. af Inf. Søren de Fine von Krogh, * 11/6 1722 i ..., † 11/2 1795 i ... (Han g. 2^o 16/3 1774 i Vigedal m. Catharina Nikolava Frørup, * ... 1741 i ..., † 1803 i ..., begr. 17/4 s. A.).
4. WILLIAM WALCKER. (Biografi Nr. 21, S. 69). Børn: Sjette Slægtled III.
5. JACOB, * 9/12 1740 i ..., † 30/3 1753 i ...

(Forældre: S. 64, Biografi Nr. 15).

V.

Jacob Stockfleths Børn med Abel Margrethe Friis.

1. BOLETTE KIRSTINE, * ... i Aal, † ... i ..., g. ... i ... m. Poul Hiort, dbt. 22/12 1709 i Stenstrup paa Fyen, Sognepræst til Aschim, † 15/10 1778 s. St.
2. ANNA KIRSTINE, * ... 1730 i Aal, † 1/8 1804 i Ramnæs Præstegjæld i Jarlsberg, g. 23/1 1755 i Aschim m. Sognepræst til Ramnæs Peder Winge, * 30/9 1726 paa Sande Præstegaard i Jarlsberg, † 8/6 1766 i Ramnæs (begr. 18. s. M.).

VI.

Christian Stockfleths Børn med ... Mercker. (Den ikke naturaliserede Linie).

1. EGGERT. (Biografi Nr. 22, S. 70). Børn: Sjette Slægtled IV.
2. ANNICHEN HUUS. * ... 1725 i ..., † ... i ..., g. ... i ... m. Albert Seberg, * ..., † ... i ...

(Forældre: S. 66, Biografi Nr. 17).

SJETTE SLÆGTLED

I.

Christian Stockfleths Barn med Margrethe v. Heinen.

CHRISTIANE, * 7/5 1751 i ..., † 13/5 1768 i ..., g. 20/4 1768 i Kbhvn. i det grevelige Moltkeske Palæ (Hof- og Slotskirkens Ministerialbog) m. Frederik Wilhelm Conrad Greve af Holck til Eckhof, Kammerherre, Hofmarskal, de l'union parfaite, senere hvid Ridder (S. K.), Grand maitre de la garderobe hos Kong Chr. VII, Geheimekonferensraad, Theaterchef, Chef for Kunstkammeret, Malerisamlingen osv., Amtmand over Kiel, Cronshagen og Bordesholm Amter, Dr. juris civilis ved Universitetet i Cambridge, * 28/9 1745 paa Orebygaard, †. 7/12 1800 i Kiel. Han g. 2^o 28/9 1769 i Kbhvn. i Svigerfaderens Palæ (Holmens Kirkes Ministerialbog) m. Juliane Sophie Grevinde Danneskjold-Laurvig (Forældre: Admiral Christian Greve Danneskjold-Laurvig og Dorthe Sophie v. Holstein), * 13/1 1757 [sic!] i ..., † 11/1 1790 i Kiel; 3^o ... 1799 i Stade m. Elisabeth Christine Anna v. Ende (Forældre: Overappellations- og Geheime- raad Gothilf v. Ende og Adelheid von der Schulenburg), * 28/8 1761 i Celle, † 1/1 1823 i ...

(Forældre: S. 66, Biografi Nr. 18).

II.

Niels Stockfleths Børn med Cathrine Pihl og Elisabeth Antoinette Rosing.

1. OLAVA MARIE, * 19/1 1728 i Lesje (dbt. 26/1 s. A.), † ... før 1731 i ...
2. FREDERIKKE CATHRINE, * ... 1736 i ..., † ... 1779 i ..., g. 6/10 1762 i Faaberg m. Foged i Gudbrandsdalen Johan Adolph Pram, * ... i ..., † ... i ...
3. OLAVA MARIE, * ... 1738 i Faaberg, † 28/5 1815 i ..., g. 20/10 1755 i Faaberg m. Capellan i Læsø i Gudbrandsdalen Henrik Frederik Pram, * 20/10 1726 i Nærø i Nummedalen, 10/5 1765 Sognepræst til Slagslunde og Gandløse, Sjælland, Afsked 18/4 1800, begr. 17/11 1800 i Slagslunde (Digteren Chr. Prams Forældre).
4. MARGRETHE SOFIE, * ... 1740 i ..., † 6/5 1803 paa Gilhus i Lier, g. ... i ... m. Kammerraad, Justitsraad Johan Fahne.

til Hoflund, * ... i ... (dbt. 26/9 i Kristiania, † 23/11 1797 paa Gilhus).

5. THOMAS ROSING. (Biografi Nr. 23, S. 71). Børn: Syvende Slægtled I.
6. CHRISTOFFER. (Biografi Nr. 24, S. 72). Børn: Syvende Slægtled II.
7. HANS, * 24/1 1748 i Faaberg, † 1763 i ...
8. ISABELLA CHRISTINE, * 2/5 1750 i Faaberg, † 6/2 1825 paa Farset ved Skien, g. 28/2 1775 paa Borregaard i Tune m. Kapellan i Gausdal, senere Sognepræst til Sande i Nedre Telemarken Emanuel Christian Grave, * 4/1 1739 i Rygge † 31/12 1820 i Sande.
9. Et dødfødt Barn den 7/5 1752 i Faaberg. (Forældre: S. 68 Biografi Nr. 19).

III. (Den yngre Linie).

William Walcker Stockfleths Børn med Johanne Georgia von der Vith.

1. FREDERIKKE ULRIKKE, * 3/9 1769 i Kbhvn., † 28/2 1841 i Froen, g. 3/9 1793 i Kbhvn., — i Huset — m. Capellan (14/12 1792) ved Holmens Kirke, Johan Christian Vibe Stockfleth, * 11/11 1764 i Sigdal, 12/12 1794 Sognepræst til Gausdal osv. i Gudbrandsdalen, † 25/4 1807 s. St..
2. JOHAN GEORG, * 13/6 1773 i Kbhvn., 1791 demitt. fra Herlufsholm, † 18/1 1793 i ...
3. HANNIBAL. (Biografi Nr. 25, S. 73). Børn: Syvende Slægtled III.
4. FREDERIK VALDEMAR, * 6/7 1777 i Kbhvn., Søkadet, † 29/4 1787 s. St..
5. JULIANE CATHRINE ERNESTINE, * 17/2 1781 i Kbhvn., † 10/3 1818 i Vestby Præstegaard, g. ... 1799 i ... m. Sognepræst til Vestby Knud Wille, * ... 1760 i Siljord Præstegd. i Øvre Telemarken, † 26/10 1825 i Vestby Præstegd.
6. CATHRINE NICOLINE, * 11/10 1782 i Kbhvn., † 12/5 1787 s. St.
7. ANNE CATHRINE, * 31/5 1785 i Kbhvn., † 8/3 1865 i Kristiania, g. 13/5 1811 i Vestby m. Slotsraad i Norge, Valentin Christian Vilhelm Sibbern, * 9/9 1779 paa Varnø Kloster, † 1/1 1853 paa Carlberg i Rygge Præstegæld. (Han g. 1^o 19/5 1802 i Rygge m. Alette Margrethe Aagaard, * 3/10 1776 i ..., † 30/5 1810 i ...).

8. VALDEMAR, * 28/11 1787 i Kbhvn., † 24/12 1787 i ...
9. JOHAN FREDERIK. (Biografi Nr. 26, S. 74).

(Forældre: S. 69, Biografi Nr. 21).

IV. (Den ikke naturaliserede Linie).

Eggert Stockfleths Børn med Anna Dorothea Gabrielsen.

1. ECCHARD. (Biografi Nr. 27, S. 74). Børn: Syvende Slægtled IV.
2. CHRISTIAN. (Biografi Nr. 28, S. 76).
3. GABRIEL. (Biografi Nr. 29, S. 76). Børn: Syvende Slægtled V.

(Forældre: S. 70, Biografi Nr. 22).

SYVENDE SLÆGTLED

I. (Den ældre Linie)

Thomas Rosing Stockfleths Børn med Johanne Marie Arbin.

1. FREDERIKKE LOUISE, * 16/6 1769 i Frederikshald, † 1/6 1809 i Kbhvn., g. 23/4 1805 i Kbhvn. m. Privatlærer, Student, Casper Gad, * ..., dbt 31/10 1769 i Kristiania, † 3/11 1812 i Kbhvn..
2. NIELS HENRIK. (Biografi Nr. 30, S. 78).
3. MARGRETHE MAGDALENE, dbt. 9/9 1772 i Frederikshald, † ... 1777 s. St..
4. MAGNUS GUSTAV. Biografi Nr.31, S.78).
5. CHRISTOFFER HANNIBAL, * 30/9 1775 i Frederikshald, † 1776 s. St.
6. ELISABETH ANTOINETTE. (Navnet Vilhelmine findes ikke i Kirkebogen) * 9/6 1777 i Frederikshald, † 25/8 1857 i Viks Præstegjæld i Sogn, g. 3/12 1803 i Kongsberg m. karakt. Kapt., Sorenskriver i Karmsund (25/11 1803), cand. jur. (1800) Samuel Vilhelm Manthey, * 25/8 1774 i Glückstadt, 25/3 1808 Sorenskriver i Rakkestad, 28/1 1813 R. af Dbg., 16/3 1815 Byfoged i Larvik og Sorenbirkeskriver i Larvik Grevskab, † 12/7 1815 i Larvik. Synes ikke at have overtaget sit ny Embede paa Grund af Sygdom, — Manthey var 3. Repræsentant til det overordentlige Storting i 1814 for den besatte Del af Smaalenenes Amt og valgt til 2. Suppleant for dette Amt til 1. ordentlige Storting 1815—16. Han var anerkjendt som en af sin Tids dygtigste juridiske Embedsmænd.

Ved højeste Resolution af 28/4 1815 udnævnt til 1. Medlem

af Kommissionen til Undersøgelse og mulig Opklaring af det eventuelle Mord paa Eieren af Herregaarden Tose i Borge i Smaalenene (Østfold), Overkrigskommissær Hans Angell Gude, som den 26. Oktober 1814 om Aftenen savnedes. Manthey kom dog ikke, formedelst Sygdom, til at deltage i Kommissionsarbejdet.

(Tose-Mordet, jfr. Norsk Slektshistorisk Tidsskrift, Bind II, Hefte I, Oslo 1929, S. 23—70).

7. MARGRETHE SOPHIE, * 25/8 1779 i Frederikshald, † 14/4 1855 i Kongsberg, g. 3/12 1803 s. St. m. Borgmester, Direktør ved Kongsberg Sølvværk, cand. pharm. August Christian Baumann (S. V. 3), * 25/5 1770 i Bodenteich i Lüneburg, † 3/11 1831 i Kongsberg.
8. ISABELLA CHRISTINE, * 27/12 1780 i Frederikshald, † 9/6 1861 i Kristiania, g. 2/4 1807 i Kbhvn. m. Præsident og Borgmester i Kristianssand Andreas Hammer, * 23/7 1756 i Aker, 1810 Sorenskriver i søndre Hedemarken, Justitsraad, † 25/5 1825 paa Vestergaard i Stange.
9. CHRISTIANE BIRGITTE, * 3/7 1782 paa Strømsø, † 27/4 1829 paa Huseby i Lier, g. 23/9 1803 paa Kongsberg m. Foged i Buskerud, senere Amtmand over Buskrud Amt og Eidsvolls- og Stortingsmand Johan Collett (N. St. O. 3) (S. V. 3), * 22/3 1775 paa Rønnebæksholm paa Sjælland, † 19/6 1827 i Christiania.
10. ADOLPHINE FREDERIKKE, * 6/3 1785 i Strømsø, † 10/10 1808 i Lier.
11. MATHILDE AUGUSTA, * 22/4 1787 i Strømsø, † ... i Kongsberg.

(Forældre: S. 71, Biografi Nr. 23).

II. (Den ældre Linie).

Christopher Stockfleths Børn med Cathrine Elisabeth Ulfers.

1. NIELS VILHELM. (Biografi Nr. 32, S. 79). Børn: Ottende Slægtled I.
2. JOHANNE MARIE. * ... i Kornerup (dbt. 27/9 1782), † 4/9 1819 i Kbhvn., g. 1^o før 1811 m. Lieutn., Krigsassessor Christen Sørensen, * ... i ..., † ... i ... Ægteskabet hævet 7/1 1812 if. Ans. 24/10 1811; han boede da i Bredeshave, hun i Køge. — Hun g. 2^o 29/1 1812 i Kbhvn. m. Kapt. ved Siæll. Skarpskytter Corps, senere Major Christoffer Frederik Dreyer, * 17/5 1782 i Ribe, † 1/12 1830 i Kbhvn.

3. JOACHIM GODSKE. (Biografi Nr. 33, S. 79).
4. ELISE EMILIE, * 6/12 1784 paa Kornerupgaard (dbt. 17/2 1785 i Kornerup Kirke) † 8/2 1841 paa Frederiksberg, g. 17/12 1809 i Sülfeld (Holsten) m. Bogholder og Kontrolør ved Hoherdam Kobber- og Messingværk, cand. jur. (17/4 1799) Cajus Branth * 15/5 1780 i Kongsberg, † 9/2 1819 i Altona, som Bestyrer af Mønten der (8/7 1817 og virkelig Kammerraad (3/2 1816). (Fra dette Ægteskab nedstammer den kjendte Landmandsslægt Branth, Klarupgaard).
5. FREDERIKKE MARGRETHE ISABELLA, * 12/6 1786 paa Kornerupgaard (dbt. 16/6 1786 i Kornerup Kirke), † 4/10 1857 i Slagelse af Kolera, g. 25/4 1807 i Hørsholm m. Henrik Johannes Krebs, * 6/4 1778 i Kbhvn., Veikonduktør i Veikorpset og kar. Premierl., 17/5 1812 afsk. paa Ventepenge, 11/10 s. A. Krigsraad, 5/12 1817 Justitsraad (Ansøgning om at Bestallingen tildeltes »aldeles gratis« blev bevilliget 24/4 1819), 1/1 1819 Postmester i Vordingborg, 1/4 1831 i Slagelse, 31/3 1841 afsk., † 18/5 1858 s. St..
6. JOHAN FAHNE. (Biografi Nr. 34, S. 80) Børn: Ottende Slægtled II.
7. AGATHE JOHANNE, * 4/1 1791 i Gjevninge, † 13/4 1828 i Rendsborg, g. 17/8 1821 i Kbhvn. m. Student, Premierl. i Artilleriet Christian Emil Krebs, * 4/8 1787 i Kbhvn., † 20/7 1832 ved Rendsborg som Secondkapt. (27/1 1828) og Batterichef (21/8 1830); han g. 2^o (Tilladelsen 26/4 1829) m. Juliane Elisabeth Jacobsen, * ..., † ..., Datter af Borger og Vinhandler Jacobsen i Rendsborg.

(Forældre: S. 72, Biografi Nr. 24).

III. (Den yngre Linie).

Hannibal Stockfleths Børn med Witthe Sophie Hendrica Barthæa Lange.

1. WILLIAM WALCKER. (Biografi Nr. 35, S. 81). Børn: Ottende Slægtled III.
2. SØREN HENDRIK. (Biografi Nr. 36, S. 81). Børn: Ottende Slægtled IV.
3. GEORG FREDERIK JULIUS, * 14/10 1806 i Kbhvn., † 25/10 1839 i ...

4. HANNIBALINE CATHRINA, * 14/11 1808 i Kbhvn, † 5/11 1896 s. St. (begr. 13. s. M. paa Viborg Kirkegaard), g. 7/11 1829 i Rendsborg m. Bataillionskirurg, fra 1836 Distriktslæge i Viborg, Johan Anton Hoff, * 28/11 1784 i Varel (Oldenborg), † 30/11 1861 i Viborg. Han g. 1^o 1823 i Kbhvn. ? (Staden Kbhvns. Protokol over betalte Kopulationsafgifter udviser, at Afgiften er betalt 12/4 s. A., men Kirken ei anført) m. Anne Cathrine Bang, * 19/3 1788 i Kolding, † 30/6 1825 i N. Sundby, Datter af Borgmester og Byfoged i Kolding Hans Jørgen Bang og Adelhede Margrethe Rømer.
5. ADOLPH FREDERIK. (Biografi Nr. 37, S. 84).
6. AUGUSTA LOUISE, * 30/12 1812 i Kbhvn., † 12/4 1842 i Rendsborg, g. 11/4 1834 s. St. m. Kapt. (senere Major) i Artilleriet Gustav Jacob Ulrich Brechwoldt, * 4/7 1792 i Rendsborg, 28/6 1845 R. af Dbg., † 30/9 1857 i Næstved som Udskrivningschef (1/7 1851) og Generalkrigskommissær (15/8 s. A.) Han g. 1^o (Tilladelsen 6/8 1828) m. Hermine Reinhardine Ursula von Kaup, * ..., † ... (Datter af Hofjægermester v. Kaup).
7. HANNIBAL WALDEMAR. (Biografi Nr. 38, S. 85) Børn: Ottende Slægtled V.
8. FREDERICKE WILHELMINE LEOPOLDINE, * 28/7 1817 i Rendsborg, † 31/5 1845 i Viborg, g. 11/10 1838 s. St. »i Kirken med Følge og ved tændte Lys« (Viborg Domsogns Ministerialbog) m. Landsoverretsprokurator i Viborg (1834) Christian Magdalous Jespersen, * 15/2 1809 i Viborg, bekjendt Politiker, Stenderdeputeret, Medlem af den grundlovgivende Rigsdag og de erfarne Mænds Forsamling, flere Gange Medlem af Folketinget, 1856 Herredsfoged i Hatting Herred, 1858 Justitsraad, 6/10 1862 R. af Dbg., 1/4 1873 Afsked og Etatsraad, † 18/11 1873 i Kbhvn. (Han var g. 2^o 18/12 1847 i Viborg m. Christensine Elisabeth Margrethe Christopherine Frederikke Sehested, * 21/2 1818 i Kbhvn., † 13/6 1905 s. St.. Datter af Oberstl. Holger Skeel Sehested og Christine Messner).

(Forældre: S. 73, Biografi Nr. 25).

IV. (Den ikke naturaliserede Linie).

Ecchardt (Gabriel) Stockfleths Børn med: Christiane Dorothea Graumann (1—5), Catharina Sophie Margrethe Weinschenck (6—12) og Frederikke Kløcker (13—19).

1. ANDRINE DOROTHEA, dbt. 14/11 1770 i Kbhvn., † ... 1822 s. St., g. 14/5 1791 i Kbhvn. m. Student, Secretair Emmeche Augustinus Wadskjær, dbt. 17/9 1765 i Kbhvn., † ...
2. FREDERIKKE ELEONORA CATHARINE. dbt. 4/4 1773 i Tranebjerg Kirke paa Samsø, † 23/11 1851, ikke i Kbhvn. eller paa Frederiksberg, Dødsannoncen giver ingen Oplysning; g. efter 28/11 1798, da den Dag Copulationsafgiften betalt (Vielsen anmeldt Citadellens Kirke, men findes ikke i denne Kirkes Kirkebog) m. Kopist, senere const. Forvalter ved Korn-Forraads- og Furrage-Magasinerne i Drammen, Overkrigskommissær Ferdinand Henrich Rørby (28/1 1813 R. af Dbg.), * 6/7 1765 i Ubby Præstegd., dbt. 12. s. M. i Vørslev Kirke, † 17/10 1818 i Kbhvn.
3. KAREN (KASSA) CHRISTINE, * 11/3 1775 paa Selsinggaard paa Samsø, † 12/3 1858 i Kbhvn., g. 4/12 1794 i ... m. Gerhard Faye, * 22/2 1760 i Lyngdal i Norge, 1790 dansk juridisk Examen, Volontair i Kammer-Cancelliet, 1791 Forvalter paa det kgl. Gods Vestenborg ved Nykjøbing F., 1803 Kammerraad, 29/5 1805 Amtmand over Thisted Amt, 28/7 1809 R. af Dbg., 25/5 1826 Dbmd., 1828 Konferentsraad, 28/6 1840 K. af Dbg., 1841 Rang med Stiftamtmand, 1843 Afsked, Digter, † 10/3 1845 i Thisted.

(»Mindeblade om Gerhard Faye, Amtmand og Digter«, udg. af Chr. Heilskov, Thisted 1925).
4. EGGERT GABRIEL. (Biografi Nr. 39, S. 87). Børn: Ottende Slægtled VI.
5. ANNA DOROTHEA SANDRINE FLORENTINE, dbt. 13/2 1787 i Kbhvn., † før 4/3 1789, da ikke nævnt blandt Børnene i Samfrændeskifteforretningen afholdt nævnte Dag i Anledning af at Faderen paatænkte et nyt Ægteskab.
6. BIRGITTE MARGRETHE, dbt. 20/10 1790 i Kbhvn., † 9/4 1843 s. St. (Skiftet efter hende paabegyndt 12/4 1843, sluttet 30/5 1844).
7. FREDERIK WILHELM. (Biografi Nr. 40, S. 88). Børn: Ottende Slægtled VII.
8. CHRISTIAN HANNIBAL, * 5/11 1794 i Nykjøbing F., findes ikke i Daabsprotokollen. Begravelsesprotokollen oplyser, begr. 13/11 1794 s. St., 9 Dage gammel, hjemmedøbt.

9. CHRISTIANE SOPHIE MÆRKER, * 12/2 1796 i Nykjøbing F., † ... (Levede ugift ved Søsterens — Nr. 6 — Død.)
 10. CHARLOTTE AUGUSTA, dbt. 24/5 1797 i Nykjøbing F., † ... (vel før 12/4 1843 og formodes ugift, hverken selv eller Arvinger nævnes i Boet efter Nr. 6).
 11. CHRISTIAN HANNIBAL, * ..., dbt. 4/12 1798 i Nykjøbing F., besøgte 1821—25 Kunstakademiets Skoler; Skriver i Rentekammeret, † 16/4 1833 i Kbhvn.
- (Museumsinspektør O. Andrup's Registre for personalhist. Oplysninger).
12. BOLETTE KIRSTINE, * ..., dbt. 4/7 1800 i Nykjøbing F., † ... (vel før 12/4 1843 og formodes ugift, hverken selv eller Arvinger nævnes i Boet efter Nr. 6).
 13. ANNA MICHAELINE MARGRETHE, * ..., dbt. 24/6 1802 i Nykjøbing F., † ... (Levede ugift ved Søsterens — Nr. 6 — Død.)
 14. GERHARDINE CHRISTIANE CATHARINA, * ..., dbt. 19/10 1803 i Nykjøbing F., † 4/12 1826 ... i (Bekjendtgj. om Dødsfaldet har ikke Dødsstedet).
 15. JULIE DOROTHEA LAGERTHE, * ..., dbt. 15/1 1805 i Nykjøbing F., † ... (Levede ugift ved Søsterens — Nr. 6 — Død.)
 16. EGGERT ANDREAS WIGO, * ..., dbt. 9/10 1807 i Nykjøbing F., † 18/11 1808 s. St.
 17. ECCARD GABRIEL FERDINAND, * 25/2 1810 i Nykjøbing F., dbt. 9/9 s. A. s. St., † ..., begr. 2/11 1813 s. St.
 18. 5/6 1812 begr. i Nykjøbing F. en Søn 9 Dage gammel, udøbt.
 19. FREDERIKKE SOPHIE DOROTHEA, * 20/6 1813 i Nykjøbing F., † ..., (Levede ugift ved Søsterens — Nr. 6 — Død.)

Angaaende Øvrige Børn se Biografi Nr. 27, S. 74.

(Forældre: Biografi Nr. 27, S. 74).

V. (Den ikke naturaliserede Linie).

Gabriel Stockfleths Barn med Christine Cathrine Schow.

ANNA DOROTHEA SANDRINE FLORENTINE. * 21/11 1787 i Kbhvn., † 30/3 1863 s. St., g. 1⁰ — i Tidsrummet 1805—08 — i (ikke Kbhvn., eiheller Frederikssund) m. Købmand, Brændevinsbrænder og Gjæstgiver Mathias Andkier i Frederikssund, Secondl. i fynske Landeværns Regmt. ?, * ... 1778 i ..., † 4/1 1825 i Frederikssund, 22/12 1812 separerede ved Bevilling af Frederiks-

borg Amt, Manden yder Hustruen 500 Rdlr. pr. Aar til hun eventuelt indgaar nyt Ægteskab, og han beholder Børnene (to). 29/1 1816 indgav Andkier Ansøgning til Kongen om Ægteskabets Ophævelse, hvad bevilliget 27/2 s. A. gennem Kancelliet. (Han g. 2^o 20/11 1804 i Frederikssund m. Anna Sophie Smidt, * ... 1775 i ..., † ..., begr. 24/5 1805 i Frederikssund; g. 3^o 13/4 1816 i Frederikssund — i Huset — m. Kirstine Werdelin, * ... 1794 i ..., † ... i ...). Hun — Fru Andkier født Stockfleth — g. 2^o 13/7 1816 (Ægteskabstilladelsen 10/7 1816) i Kbhvn. m. Vagtmesterlieutnt. i Citadellet Frederikshavn, Kapt. — senere k. Oberstl. — Jacob Henrik v. Linde, * 15/9 1777 i Kiel, 25/5 1826 R. af Dbg., † 13/3 1853 i Kbhvn.

(Forældre: Biografi Nr. 29, S. 76).

Oberstinde v. Linde efterlod sig en Søn af 1. Ægteskab, Købmand Søren Frederik Andkier, Hørsholm, og en Datter af 2. Ægteskab Henriette Elise v. Linde, † 1882, g. 1844 m. cand. jur., Kammerjunker Frederik (Fritz) v. Benzon (1813—64). Successor til det Thyrsbæk'ske Fideikommis og Christiansdal, død før Tiltrædelsen. Ingen Børn.

Foruden Fru Oberstinde v. Linde havde Gabriel Stockfleth yderligere et Barn, GABRIEL, * 1798 ell. 99 i Kbhvn., 1818 exam. jur., † 24/2 1826 s. St. Ugift. Af Faderen lyst i Kuld og Kjøn.

OTTENDE SLÆGTLED

I. (Den ældre Linie).

Niels Vilhelm Stockfleths Børn med Vibeke Ida Margrethe Worzøe.

1. HEDEVIG CATHRINE ELISABETH, * 15/3 1806 i Holbæk, † 22/10 1811 s. St.
2. CHRISTOPHER CHRISTEN WILLIAM. (Biografi Nr. 41, S. 89).
Børn: Niende Slægtled I.
3. LAURITZ ANDREAS WALDEMAR. (Biografi Nr. 42, S. 89).
4. TRINE ADOLPHINE HENRIETTE, * 23/9 1818 i Kbhvn. (Kolding Ministerialbog oplyser ved Tilførslen om Konfirmationen at være født i Kbhvn.), 1/6 1820 indskreven i Estvadgaards Stiftelse, † 21/12 1891 i Kbhvn.
5. JOACHIM JOHAN RUDOLPH, * 13/1 1821 i Kolding, † 14/11 1829 s. St.

6. SOPHIE MARIE EMILIE FREDERIKKE AGATHE, * 27/5 1824 i Kolding, † 24/5 1911 i Kbhvn., g. 28/10 1847 s. St. m. Cat. i Viborg, 7/11 1854 Sognepræst i Lemvig Andreas Jacob Kaarsberg, * 6/7 1814 i Aalborg, † 2/4 1861 i Lemvig.
7. HENRIK CAJUS EMIL. (Biografi Nr. 43, S. 90). Børn: Niende Slægtled II.
8. FREDERIK HANNIBAL EDOUARD HARALD. (Biografi Nr. 44, S. 91).
(Forældre: S. 79, Biografi Nr. 32).

II. (Den ældre Linie).

Johan Fahne Stockfleths Børn med Magdalena Carolina Paulsen.

1. CATHARINA CHRISTINA HENRIETTE AGATHE. * 20/3 1822 i Rendsborg, * 5/8 1893 paa Frederiksberg Hospital, 25/6 1824 indskreven i Estvadgaards Stiftelse, g. 26/4 1850 i Sønderborg m. Premierl. i Artilleriet Niels Peter Carl Theodor Bruus (6/10 1850 R. af Dbg., 28/7 1869 D. M., 15/10 1879 K. 2⁰ af St. Olafsord., 5/2 1880 K. 2^{af} Dbg., 9/2 1887 K. 1^{af} Dbg., 23/1 1889 R. af Frants Josephs Ord.), * 9/9 1824 i Kbhvn., † 13/2 1898 paa Frederiksberg, som Generalmajor.
2. FANNY CHARLOTTE VILHELMINE EMILIE, * 14/7 1827 i Rendsborg, † 24/9 1907 i Kbhvn., g. 19/11 1847 i Rendsborg m. Secondl. Hans Frederik Baron Rosenkrantz, * 2/8 1822 i Randers (27/6 1864 R. af Dbg., 15/8 1887 D. M., E. M. I, II), † 20/4 1905 paa Kommunehospitalet i Kbhvn., som afsk. Oberst af Fodfolket.

(Forældre: S. 80, Biografi Nr. 34).

III. (Den yngre Linie).

William Walcker Stockfleths Børn med Thora Mathilde Glahn.

1. WITTA CHARLOTTE. * 4/12 1851 i Haderslev, 10/7 1854 indskr. i Støvringgaard, 8/12 1855 indskr. i Vemmetofte (Klosterfrøken paa Vemmetofte).
2. THORA MATHILDE, * 15/12 1852 i Haderslev, 8/12 1855 indskr. i Vemmetofte, g. 26/11 1878 i Kbhvn. m. Læge Ernst Vilhelm Stibolt, * 28/11 1845 i Vorde v. Viborg, † 8/10 1898 i Kbhvn. (Kbhvn.).

(Forældre: S. 81, Biografi Nr. 35).

IV. (Den yngre Linie).

Søren Hendrik Stockfleths Børn med Cathrine Beate Messner.

1. BENDIX THEODOR, * 19/8 1835 i Rendsborg, † 19/1 1846 s. St.
2. HANNIBAL NIKOLAUS SOPHUS. (Biografi Nr. 45, S. 107).
3. ANNA SOPHIE FREDERIKKE, * 11/7 1838 i Rendsborg, † 27/1 1891 i Nakskov.
4. THORA VILHELMINE CAROLINE, * 19/7 1841 i Rendsborg, † 12/8 1912 i Ordrup, g. 26/12 1867 i Rungsted m. Proprietair August Groot til Aagaardsholm ved Skive, * 25/11 1835 i Kbhvn., † 8/6 1902 paa Aagaardsholm.
5. MARIE LOUISE AUGUSTA, * 18/3 1843 i Rendsborg, † 8/5 1925 i Ordrup, 4/8 1891 Klasselotterikollektrice, g. 1/11 1904 i Kbhvn. (skilt 17/6 1907) m. forhv. Telegrafbestyrer i Rønne (Afsked 1/7 1904) Peter Bogislaus Carstens, * 4/10 1833 i Ærøskjøbing, 26/5 1895 R. af Dbg., 11/8 1904 Judtitsraad, † 22/1 1910 i Kbhvn. (han g. 1^o 4/10 1871 i Rønne m. Ellen Kirstine Thaarup, * 13/3 1823 i Rønne, † 4/1 1901 s. St., Datter af Skomagermester Lars Larsen Thaarup og Ellen Kirstine Jeppesdatter).
6. WILLIAM ADOLPH HOLGER, * 19/7 1849 i Kbhvn., † 1/6 1880 s. St., Dampskibsfører.
7. VALENTIN, * 26/8 1850 i Kbhvn., † 24/9 1865 i Rungsted.

(Forældre: S. 81, Biografi Nr. 36).

V. (Den yngre Linie).

Hannibal Waldemar Stockfleths Børn med Elisabeth Sophie Christine Conradine Treschow.

1. GERHARD HERMANN HANNIBAL FREDERIK, * 11/2 1852 i Kbhvn., † 20/9 1899 s. St., Civilingenieur (S. V. 3), (P. S. og L. 3), g. 15/3 1888 i Duncerque m. Eugénie de Breyne, * 28/10 1857 i Duncerque (Paris).
2. GEORG ADOLPH PETER. (Biografi Nr. 46, S. 108).
3. VITHA MARIE (MINI), * 3/7 1855 i Rendsborg, 12/9 1857 indskreven i Vemmetofte, † 20/4 1924 s. St.

(Forældre: S. 85, Biografi Nr. 38).

VI. (Den ikke naturaliserede Linie).

Eggert Gabriel Stockfleths Børn med Dorothea Magdalene Mønster.

1. EGGERT GERHARD CASSIUS CARL, * 7/9 1811 i Thisted, Sømand, † ... i ... (I Forældrenes Testamente af 8/1 1852 er anført bl.a.: »Har ikke ander Livsarvinger end et fælles Barn E. G. C. C. Stockfleth, der for flere Aar siden er stukken til Søs, og fra hvem siden da intet er hørt «).
2. FRANTZ BÜLOV PETER LEOPOLD, * 28/10 1814 ? i ..., var 29/11 1843 Skibsfører og Borger i Skagen, † 3/6 1851 i Hals, g. ... i ... m. Nina Eleonora Augusta Pio, * 26/1 1817 i Kbhvn. (Datter af Jean Pierre Pio, * 18/4 1778 i Kbhvn., † 17/5 1867 s. St., Danser ved den kgl. Ballet, kgl. Skuespiller, Krigsraad og Hollænderinden Kirstine Dorothea Giese) † 7/9 1900 s. St. (Hun g. 2^o 8/11 1854 i Hals m. Skipper og Borger i Aarhus Christian Wegner Rohde, * 4/10 1812 i Hjern, † 21/6 1858 i Aarhus, 3^o ... i .. m. Skolelærer Schmidt, * ..., † ...).

(Forældre: S. 87, Biografi Nr. 39).

VII. (Den ikke naturaliserede Linie).

Frederik Wilhelm Stockfleths Børn med Sara Birgitte Nielsen.

1. ANDRINE CASSINE, * 1/9 1815 i Kbhvn., † 17/5 1850 s. St., g. 21/3 1837 s. St. m. Jean Baptist Oluf Gamél, * 22/4 1812 i Kbhvn., † 13/7 1868 s. St., Kok, Vært i »Det forenede borgerlige Selskab«. (Han g. 2^o 24/2 1863 i Kbhvn. m. Louise Augusta Bencke, * 23/12 1827 s. St., † 24/10 1908 paa St. Hans Hospital).
2. FREDERIK HANNIBAL. (Biografi Nr. 47, S. 108). Børn: Niende Slægtled III.
3. EMIL WILHELM, * 10/3 1819 i Kbhvn., † 7/3 1867 s. St., som blind; Typograf og Bogtrykker i Kbhvn., g. 28/9 1852 i Frederiksberg (Kbhvn.) m. Jutta Nathalia Wahlgreen, * 22/6 1827 ? i Kbhvn. ?, † 10/6 1874 s. St. (Datter af Katunfabriquer Severin Wahlgreen og Wilhelmine Almind). Børn: Niende Slægtled IV.
4. THEODOR FLORIAN. (Biografi Nr. 48, S. 109). Børn: Niende Slægtled V.
5. FRITZ GERHARD FERDINAND, * 18/12 1823 i Kbhvn., 1849 Adgangsexamen til polyteknisk Lærestalt, Skolebestyrer, 14/4 1855 Timelærer ved Kbhvn.s offentlige Skolevæsen, 1/8 1860 const. og 14/4 1862 fast ansat (efter Beskikkelsesbrevet af 14/4

1862), † 5/1 1889 i Fredensborg, g. ... 1854 ell. 55 i ... m.
 Johanne Marie Rasmussen, * 11/4 1832 i Fredensborg, † 30/1
 1912 i Kbhvn., begr. 5/2 s. A. paa Asminderød Kirkegd. (Datter
 af Gartner Rasmus Jørgensen og Anna Kirstine Hansen).

6. SEREPHINE CAROLINE EMILIE, * 28/5 1826 i Kbhvn., † 18/10 1914
 i Veile, g. 8/10 1853 i Kbhvn. m. exam. jur. Frederik Steen-
 feldt Seidelin, * 4/8 1824 i Kbhvn., † 23/9 1917 i Veile, Pro-
 kurator (Bestalling 17/7 1860) i Veile, Decbr. 1859 Klasse-
 lotterikollektør, 8/11 1905 Justitsraad.

(Forældre: S. 88, Biografi Nr. 40).

NIENDE SLÆGTLED

I. (Den ældre Linie).

Christopher Christen William Stockfleths Børn med Julie
 Ane Dorothea Hou.

1. FREDERIK VILHELM, * 12/7 1847 i Elmshorn, Koffardikaptain,
 † 1/1 1909 i Hamborg, g. 29/3 1887 i Hamborg m. Meta Maria
 Juliane Kreutz, * 1/10 1856 i Bramstedt, † 30/10 1928 i Ham-
 borg (Datter af Gaardbesidder Heinrich Kreutz og Catharina
 Margretha Tauch). Børn: Tiende Slægtled I.
2. EMILIE MATHILDE, * 2/8 1848 i Kbhvn., g. 22/3 1874 i Kiel
 m. Bogbinder Martin Ibsen, * 14/8 1844 i Angeln (Schleswig-
 Holsten), † 14/8 1888 i Kiel. (Altona, kl. Gärtnerstrasse 133,
 2. Etage).
3. VALDEMAR CHRISTIAN, * 14/3 1850 i Kbhvn., Sømand (Kbhvn.).
4. AGNES JULIE PETRONELLE, * 14/9 1852 i Kbhvn., g. ... i ...
 m. Maskiningenieur A. Bentzen, * 13/11 1850 i ..., † 12/3 1912
 i Perth Amboy, U.S.A. (506 Neville Street, Perth Amboy,
 N. J., U.S.A.). Fru Bentzens Opgivelse, om naar og hvor
 gift, viser sig ikke at passe. Fornyset Henvendelse ubesvaret.
 Omfattende Undersøgelser til nu uden Resultat ud over, at
 Ægteskabet er indgaaet i Tidsrummet Mai — Oktober 1893
 og strax efter Vielsen har Hr. Bentzen og Hustru forladt
 Danmark.
5. JOHAN WILLIAM. * 18/8 1853 i Schleswig By, Sømand. Dan-
 marks Adels Aarbog angiver: Reservelieutenant i den tyske
 Flaade, men tyske maritime Myndigheder kan intet oplyse.
 Allerede i Broderens (Nr. 1) Levetid betragtedes han som

forsvunden, da der ikke gennem Aar var hørt fra ham. Saaledes oplyser William Hannibal Stockfleth (Tiende Slægtled I, Nr. 2, S. 35): Gift eller ugift, eventuelle Efterslægt osv. ubekendte. Børn?: Tiende Slægtled II.

6. GEORG HARALD AXEL, * 21/1 1856 i Schleswig By, Handelsreisende, † 4/6 1904 i Kbhvn.

(Forældre: S. 89, Biografi Nr. 41).

II. (Den ældre Linie).

Henrik Cajus Emil Stockfleths Søn med Regine Christine Olesen.

HANNIBAL. Biografi Nr. 49, S. 110). Børn: Tiende Slægtled III.

(Forældre: S. 90, Biografi Nr. 43).

III. (Den ikke naturaliserede Linie).

Frederik Hannibal Stockfleths Børn med Georgine Marie Fermann.

1. INGA, * 5/2 1852 i Bergen, † 25/7 1863 s. St.
2. HAAKON, * 2/10 1854 i Bergen, Sømand, † ... efter 1871 i N. Amerika ?
3. THORA, * 14/1 1856 i Bergen, † 12/9 1888 i Oslo, g. 28/9 1873 i Bergen m. Dampskibsfører Nikolay Mangor, * 14/9 1845 i Arendal.
4. BRYNJULF, * 31/8 1858 i Bergen, Sømand, † 13/7 1906 i Chicago, g. 22/12 1888 s. St. m. Hildur Hille, * 16/9 1865 i Bergen. Børn: Tiende Slægtled IV.
5. SIGURD, * 23/2 1860 i Bergen, Forretningsfører, † 28/12 1920 s. St., g. 30/7 1890 s. St. m. Barbra Tønnesen, * 16/2 1869 s. St. Børn: Tiende Slægtled V.
6. GERDA, * 9/11 1861 i Bergen, g. 28/6 1887 s. St. m. Bogholder Theodor Tønnesen, * 30/8 1847 i Bergen (Geilo).

(Forældre: S. 108, Biografi Nr. 47).

IV. (Den ikke naturaliserede Linie).

Emil Wilhelm Stockfleths Børn med Jutta Nathalia Wahlgreen.

1. CARL FREDERIK VILHELM, * 14/6 1853 paa Frederiksberg, Lejetjener, † 29/8 1879 i Kbhvn.

2. FRITZ FLORIAN FERDINAND, * 14/5 1855 i Kbhvn., † som lille s. St. (saaledes oplyser Nr. 3).
3. EMILIE SARA EDEL, * 18/9 1859 i Kbhvn., g. 10/7 1880 i Kbhvn. m. Laborant (nu Detailhandler i Hellerup) Fritz Valdemar Voigt, * 24/2 1854 i Kbhvn. (Hellerup).
4. JOHAN GEORG HANNIBAL, * 6/11 1861 i Kbhvn., Pensionist. (Kbhvn.).
5. AGNES SEVERINE, * 15/11 1866 i Kbhvn., † 8/1 1894 s. St., g. 1^o 10/7 1890 i Kbhvn. m. Sergent. v. 4. Batl. Sophus Cornelius Christensen, * 27/7 1864 i Kbhvn., † 7/8 1890 s. St.; g. 2^o 13/10 1892 i Kbhvn. m. Bundtmager, Fabrikant Emil Piora, * 2/4 1854 i Fredericia, † 14/8 1914 i Kbhvn.

V. (Den ikke naturaliserede Linie).

Theodor Florian Stockfleths Søn med Christine Caroline Holm.

FRITZ EMIL HANS. (Biografi Nr. 50, S. 115).

(Forældre: S. 109, Biografi Nr. 48).

TIENDE SLÆGTLED

I. (Den ældre Linie).

Frederik Vilhelm Stockfleths Børn med Meta Maria Juliane Kreutz.

1. JULIANE, * 29/10 1887 i Altona, g. 2/9 1916 i Hamborg m. Kjøbmand Wilhelm Robert Paul Rustenbach, * 21/3 1889 i Magdeburg. (Hamborg, Stadthausbrücke 15, 3. Etage).
2. WILLIAM HANNIBAL, * 7/1 1892 i Hamborg, siden 1913 »Kaptain im Dienste der Deutschen Ost-Afrika-Linie und Woermann-Linie, Hamburg«, g. 2/3 1923 i Altona m. Elma Bernhardine Wetzels, * 18/10 1896 i Altona (Datter af Billedrammefabrikant Max Frederich Wetzels og Dorothea Johnk). (Altona I. Bahrenfeld, Mozartstrasse Nr. 75). Børn: Ellevte Slægtled I.
3. CATHARINA OLGA MATHILDE, * 7/1 1892 i Hamborg, g. 7/6 1918 s. St. m. Prokurist i Deutsche Bank, Hamborg, Friederich Gross, * 15/10 1891 i Hüffler (Rheinpfalz). (Hamborg, von Essenstrasse, 50, 2. Etage).

II. (Den ældre Linie).

Johan William Stockfleths eventuelle Børn med ?

Til nu ubekjendt, hvad der kommer frem, vil blive meddelt i »Personalhistorisk Tidsskrift« og »Norsk Slektshistorisk Tidsskrift« — (Se Niende Slægtled I., Nr. 5, S. 33).

III. (Den ældre Linie).

Hannibal Stockfleths Børn med Henriette Cornelia Eilersen.

1. HANNIBAL HUGO, * 1/6 1881 i Randers, Adgangsexamen til Officersskolens næstældste Klasse, † 20/5 1900 i Odense.
2. KAI. (Biografi Nr.51, S.115). Datter: Ellevte Slægtled II.
3. HENNING. (Biografi Nr.52, S.116).

(Forældre: S.110, Biografi Nr.49).

IV. (Den ikke naturaliserede Linie).

Brynjulf Stockfleths Børn med Hildur Hille.

1. BIRGER, * 22/9 1889 i ..., Ingenieur, g. 21/6 1916 i Nebraska m. Elna Constance Hunter, * 14/3 1885 i ...
En Adoptiv søn:
Russel Stockfleth, * 22/6 1921 i Chicago.
2. FREDERIK HANNIBAL HILLE, * 17/4 1893, Tandlæge, g. 19/11 1916 i ... m. Victoria Russwick, * 23/12 1896 i ... Børn: Ellevte Slægtled III.

V. (Den ikke naturaliserede Linie).

Sigurd Stockfleths Børn med Barbra Tønnesen.

1. THORA GEORGINE MARIE, * 25/5 1891 i Bergen, g. 28/5 1913 s. St. m. Bogholder Emil Schroeder, * 17/7 1888 i Hamborg. (Hamborg).
2. BORGHILD, * 16/7 1892 i Bergen, g. 10/5 1919 s. St. med Disponent Gerhard Helle, * 14/4 1887 i Bergen. (Bodø).
3. REIDAR FERMANN, * 6/5 1894 i Bergen, Disponent, g. 8/2 1919 s. St. m. Solveig Hille Halvorsen, * 14/11 1893 i Bergen (Datter af Agent Severin Halvorsen og Catharine Hille). (Bergen).
Børn: Ellevte Slægtled IV.
4. ASLAUG, * 29/1 1896 i Bergen, Husholdningslærerinde. (Bergen).
5. ANDREA, * 4/2 1898 i Bergen, Stenograf. (Bergen).

6. AUD, * 26/8 1899 i Bergen, Stenegrav. (Bergen).
7. SIGURD JOHANNES, * 1/8 1903 i Bergen, Ingenieur, g. 6/8 1927 i Pittsburg m. Cordes Dahl, * 10/2 1902 i Bergen. (Pittsburg, U.S.A.).

ELLEVTE SLÆGTLED

I. (Den ældre Linie).

William Hannibal Stockfleths Børn med Elna Bernhardine Wetzet.

1. WILLIAM FRIEDERICH, * 2/9 1923 i Hamborg. (Mozartstrasse 75, Altona, Bahrenfeld).
2. LISELOTTE ERNA JULIANE, * 15/1 1926 i Hamborg. (Bopæl sammesteds).

II. (Den ældre Linie).

Kai Stockfleths Datter med Inger Marie (Bibby) Wedege.

JYTTE, * 19/7 1917 paa Randrup, Skibsted Sogn, 12/2 1918 indskreven i Vallø Stift. (Stenlille).

(Forældre: S. 115, Biografi Nr. 51).

III. (Den ikke naturaliserede Linie).

Frederik Hannibal Hille Stockfleths Børn med Victoria Russwick.

1. ROBERT, * 27/1 1918 i Chicago. (Chicago).
2. MARGJANE, * 11/8 1921 i Chicago. (Chicago)

IV. (Den ikke naturaliserede Linie).

Reidar Fermann Stockfleths Børn med Solveig Hille Halvorsen.

1. REIDAR, * 29/5 1920 i Bergen. (Bergen).
2. CATE HILLE, * 28/1 1923 i Bergen. (Bergen).

BIOGRAFIER

1.

EGGERT STOCKFLETH

Første Slægtled (4 Børn, Andet Slægtled S. 14)

Formuende Skipper og Handelsmand i Haderslev. — Byen Haderslevs Arkiv gik tabt ved den store Brand 1627, saa det er kun meget lidt der ved Undersøgelse af de gamle Arkivrester er kommen frem angaaende Eggert Stockfleth.

13/12 1607 er Stockfleth sat i Skat af 8 Skilling lybsk for en Eiendom i Haderslev og desuden af en anden Eiendom i samme By, i hvilken han boede. Eiendommen laa i Nærheden af Klosteret, i en den Gang vel bedre Gade, nu er det kun en lille Sidegade. — At Stockfleth »skal have været« holstensk Oberstl. er til nu ikke bevist og synes noget tvivlsomt.

Foruden Eggert Stockfleth har en Person af samme Slægt navn omkring 1607 boet i Haderslev, da i Paasken s. A. W. Knudsen og J. Rehmer kautionerer for et Laan paa 100 lybske Mark hos Kommunitetet i Haderslev for Heinrich Stockfleth.

Ved Begyndelsen af det 17. Aarhundrede foregik der en livlig Udvandring til Norge fra Haderslev — og fra Sønderjylland overhovedet — navnlig da de kejserlige Tropper under 30. Aars-Krigen brød ind over den jyske Halvø 1627. Efter en kortere eller længere Omflakken kom de fleste til Ro i Christiania eller paa Bragernæs (Drammen), især paa det sidstnævnte Sted.

Af disse til Norge indvandrede Personer var det navnlig Haderslev-Familierne, Garman, Stockfleth og Mecklenburg, der kom til at indtage en førende Stilling i Drammen, hvor i al Fald Eggert Stockfleth boede 1629.

At Stockfleth allerede før var personlig kjendt i Drammen fremgaar af følgende Notits i Drammens Toldregnskab for 1622:

»27^d Juni indkom Eggert Stockfleth fra Haderslev med sin skude og indførte adskillige danske varer af mel, malt, flesk, gryn og andet mere, som han her paa havnen forhandlede. — Indlod igjen deler, legter og bjelker, som han agtede at forlosse til for^{ne} Haderslev«.

27/3 1638 begravet paa Bragernæs Kirkegaard.

(Tord Petersen: Drammen, en norsk østerlandsbys Udviklingshistorie, Bind II, Drammen 1921. — Rektor C. W. Ludv. Horn: Mindeblade II om dem fra hvem min Hustru Stammer, Hamar 1913. — Dr. Phil. T. O. Achelis og Telegrafkontr. v. Eyben, begge af Haderslev (sidstnævnte nu afskediget paa Ventepenge som Telegrafbestyrer i Nyborg) velvilligst foretagne Undersøgelser af Haderslev Bys Arkivrester. — Personalh. Tidsskr. 5, 1884, 212. — Erick Pontoppidan: Annal. IV, 208.)

2.

HANS EGGERTSEN STOCKFLETH.

Andet Slægtled Nr. 1

Født ... formentlig i Begyndelsen af det 17. Aarh. i Haderslev. 1629 Foged over Hadelands Fogderi og havde da en Gaard paa Thoten i Pant af Kronen. 1630—35 Foged over Gudbrandsdalen. 1635—41 Foged i Buskerud og havde Kongens Savbrug samme Sted og Buskerudgaard i Forpagtning, drev endvidere Tømmerhandel.

Om ham kan det vistnok siges, at han i sin Tid var Drammens betydeligste Trælastexportør, eiede saaledes store Skove ved Vosdraget. Delvis var han i Kompagni med sin Landsmand »Johan Garmann den Ældre«. Sine Tømmeroplag havde han paa Landfaldøen, som han før Hannibal Sehesteds Tid eiede i Forening med Tolderen Morten Lauritsen paa Sand, eller paa de germanske Tomter ved den nuværende Park.

Stockfleth var paa Grund af sin offentlige Stilling og sin private Virksomhed levende interesseret i at opretholde og udvide Christianias Herredømme ved Drammens Munding. Efter Hannibal Sehesteds Fald var Stockfleth fra først af den drivende Kraft i de Kampe, som udspandt sig om dette Herredømme. 1643 Borgmester i Christiania til sin Død. Præsident samme Sted 1648. Stockfleth gjorde ofte Mageskifter med Kronen af Jordegods, af hvilken han i alt Fald havde erholdt en Del for

Pengeudlaan under Krigen (Hannibalsfeiden), bl.a. kan nævnes Gaarden Frøshaug. 3/2 1649 fik han og Peter Vibe med flere Privilegier paa Hassel Jernværk paa Modum.

Rimeligvis var Stockfleth en formuende Mand, men fik dog ofte kongeligt Paalæg om at betale Restancer og aflægge Regnskab. † 18/2 1664, begr. 3/3 s. A. i Christiania »i Choret med alle Klokker forud«.

Var 1633 g. m. Margrethe Mecklenburg, f. ... i Haderslev, begr. 21/6 1660 i Christiania »i Choret«, Datter af Raadmand Carsten Mecklenburg i Haderslev og Margrethe Johansdatter Schnell. Ligprædiken holdt af Svogeren Biskop, Dr. Henning Stockfleth; den blev trykt i Kbhvn. 1661 i 4^{to}, men af hvilke intet Eksemplar har været at opdrive.

(Bricka: Dansk biogr. Lexicon, XVI Bind. S. 442 — Personalh. Tidsskr., 5. 1890, 68—72; 5, 1926, 136. — Udgivne af et Samfund: Samlinger til det Norske Folks Sprog og Historie, 1836, 4. Bd., S. 467.)

3.

HENNING STOCKFLETH

Andet Slægtled Nr. 2 (2 Børn, Tredie Slægtled Nr. 1, S. 14)

Født ... i Haderslev, 1629 immatr. ved Universitetet i Rostock, studerede 3 Aar fra 1632 i Wittenberg, 9/8 1635 indskreven ved Kbhvn.s Universitet, 16/5 1637 Magister, s. A. Rektor ved Kathedralskolen i Christiania samt Professor i Logik og Metafysik ved det nyoprettede Gymnasium i samme By, 1639 afstod Rektoratet, s. A. Slotspræst paa Akershus og Sognepræst i Aker, men beholdt ved Siden deraf sin Stilling ved Gymnasiet, 7/7 1646 til sin Død Biskop over Christiania Stift. Det fortælles, at da Stockfleth første Søndag efter Biskop Boesens Død efter Gudstjenesten som sædvanlig gik ind til Statholderen Hannibal Sehested, blev han af en Dame i Huset (Frk. Christiane ?, Kong Christian IV's og Fru Kirsten Munks Datter, senere Hannibal Sehesteds Hustru) spurgt om han vidste, hvem der blev Biskop, hvortil han svarede »nei« og derpaa Damens Gjensvar: »De bliver Biskop«. Hun indgik med han derom et Væddemaal paa 100 Dukater, som Stockfleth betalte hende, da han var bleven Biskop.

Ganske det samme berettes om Professor Christen Worm og Jomfru Christine Kaas, da Professor Worm afløste Henrik Bornemann som Biskop over Sjællands Stift ved dennes Død 1710. Mon man ikke her har at gjøre med et »Vandresagn« ?

Stockfleth var en Mand af et anseeligt Udvotes, en fast Karakter og megen Klogskab. Han efterlod en betydelig Formue. Som Bisp lagde han Virkelyst for Dagen, med Myndighed optraadte han overfor den for Vranglære tiltalte Lektor Niels Svendsen Cronich i Christiania. Stockfleth havde videnskabelig Sans og interesserede sig navnlig for Norges gamle Historie. Ogsaa Skolevæsenet tog Stockfleth sig af med Interesse. Kronprins Christian (Kong Christian V) viste under sit Besøg i Christiania 1661 Stockfleth megen Naade og Ære.

Der foreligger fra Stockfleths Haand intet andet trykt end en latinsk Disputation: de Prædestinatione filiorum Dei, Kbhvn. 1636 og 6 Ligprædikener over:

Margrethe Schnell,	Christiania	1647
Daniel Bildt,	—	1652
Thomas Dyre,	—	1653
Sophie Brockenhuus,	—	1656
Gregers Krabbe, Sorø		1656
Margrethe Mecklenburg,	Kbhvn.	1661

Om Stockfleths Bispetid endvidere dette, at da var St. Halvards Kirke i Oslo endnu i den Stand, at han pleiede at forrette Ordinationerne der.

† 5/2 1664 i Christiania (begr. 18. s. M. »i Kirken«).

G. ... m. Magdalene Johannesdatter Schnell, * ..., † ... (begr. 18/10 1674 i Christiania »i Choret lagt fri«).

Kgl. Bevilling i Decbr. 1664 til Magdalene, sal: Mag. Henning Stockfleths at hendes Børn maa uden foregaaende Trolovelse hjemme i Huset vies til hvem, de udi Ægtestand med Trolovet vorden«.

(Bricka: Dansk Biogr. Lexicon, XVI Bind, S. 445 — 46. — Jok. Vilh. Kvam: Den norske Kirkes Biskoper efter Reformationen, Kristiania 1909, S. 10. — Worm: Forfatterlexicon, II Del, S. 432 — 33. — N. Nyerup og J. E. Kraft: Litteraturlexicon, S. 580 — 81. — E. A. Thomle og S. H. Finne Grønn: Norsk Tidsskr. for Genealogi, Personalh., Biografi og Litteraturh., II Bind, Christiania 1920, S. 331—32, 384. — Holger Rørdam: Kirkehist. Saml., 3., III., 517, 534, 545, 563. — Erich Pontoppidan: Annal. IV, 209. — Personalh. Tidsskr., 3, 1882, 273; 5, 1884, 212; 6, 1885, 231; 5, 1890, 67—72; 2, 1911, 262; 6, 1927, 48^{2 og 3}.)

JACOB EGGERTSEN STOCKFLETH

Andet Slægtled Nr. 3 (5 Børn, Tredie Slægtled II, S. 15)

Født ... 1607 i Haderslev. Foged over Gudbrandsdalen, senere over Land og Valdres, endelig Raadmand i Christiania, hvorfra han drev meget betydelig Forretninger paa Bragernæs.

† ... (begr. 23/9 1652 i Christiania »i Kirken«).

G. ... m. Anne Bendtsdatter, * ..., † ..., begr. 16/4 1704 paa Bragernæs (hun g. 2^o 17/2 1656 m. Jørgen Philipsen, * ..., 1650-Aarene Foged i Gudbrandsdalen, Handelsmand i Christiania, 1669 Vicelagmand i Oplandene, senere Lagmand, 1684 Assistentsraad ved Overhofretten, Jernværkseier, Godseier, var en af Samtidens rigeste Mænd i Norge, 1661 Eier af »Vaisenhuset« i Christiania og Tid efter anden ogsaa Eier af andre Gaarde i Byen, † c. 1693).

(Norsk Slektshist. Tidsskr., 1928, III Hefte. S. 245 — 46. — Personallhist. Tidsskr., 5, 1890, 72 — 80; 3, 1900, 81; 5, 1902, 22.)

CHRISTIAN STOCKFLETH

Tredie Slægtled I, Nr. 1 (6 Børn, Fjerde Slægtled I, S. 15)

Født ... 1639 (40) i Christiania, 1656 Student fra denne Byes Skole, 27/11 1656 indskr. som Student ved Kbhvn.s Universitet.

I Aarene omkring 1657 var Stockfleth fast Kostgænger i Prof., Dr. Thomas Bangs Hus, vel fordi denne havde Kjærlighed til og Interesse for Studenter fra Norge og Island, formodentlig fordi han følte, at disse, fra Hjem og Venner langt fjernede unge Mennesker, særlig trængte til Støtte.

Den unge velbegavede Stockfleth, der senere kom højt paa Embedsstigen, var noget overmodig og brøsig, hvilket nær kunde have voldt ham alvorlige Ubehageligheder under Kjøbenhavns Beleiring og forhindret hans glimrende Løbebane, hvis ikke Prof. Bang havde talt hans Sag paa høiere Steder, hvad det følgende vil udvise. Forøvrigt laa det for Prof. Bang at være Fredsmægler og han frembar gjerne Studenternes Bønner, selv om det ikke altid var tiltalende.

Stockfleth meldte sig til Tjeneste ved det Studenterregiment, der dannedes (11/2 1658) for at deltage i Forsvaret af Kjøbenhavn under den begyndende Krig med Sverige. Dog denne Gang blev der ikke Brug for Studenterne til Forsvar, da Freden sluttedes 26/2 s. A.

Ved Kong Karls Fredsbrud traadte Studenterregimentet atter under Fanen (11/8 1658) med Oberst Kjeld Lange og Oberstl. Mogens Krog som Overanførere. Rullen over Regimentet (optaget i September 1658) udviser, at det var paa 4 Compagnier à 10 Roder (4^{de} Compagni dog paa 11). Stockfleth stod ved 1^{ste} Compagnis 6^{te} Rode. Studenterregimentets Mandskab hørte vedvarende under Universitetets Jurisdiktion.

Beretningen om Regimentets Deltagelse i Forsvaret overspringes her, det samme gjælder Konsistoriums Domme i Anledning af nogle Studenter mindre heldige Opførsel, kun fremdrages, hvad der vedrører Christian Stockfleth og en anden ung Mand af samme Slægt: Christopher Jacobsen Stockfleth.

I. 27/8 1658 refererer Konsistoriums-Protokollen Sagen om Christian Stockfleth, som vidner om, at Studenterne i hin Tid var at Folkefærd, der ikke var saa let at regjere og viser, at det strænge Herredømme Professorerne i Almindelighed udøvede over dem i denne Tid maa have været temmelig slappet. — »Christian Stockfleth var indstevnet, som i Morges tidlig var ført udi Vice Rectoris Hus og der med Haandstrækning havde lovet at blive i Arrest i sit Lossement, indtil han blev citeret til Konsistorium. Han blev nogle Gange paraabt, men kom ikke tilstede. Pedellen hjemlede, at han havde søgt og citeret ham i hans Lossement. Major Sten Andersen angav mod hannem saaledes: I Aftes paa Paraden strax efter Bøn var holden, som Vagten skulde trække op drog Christian Stockfleth sin Degen udi hans og Kaptainens Nærværelse mod en anden Studiosum ved Navn Jacob Stats, og hvis Officererne ikke havde afværget det, da havde Stockfleth stukket den anden ned, eftersom han gjorde fem eller sex Stød efter ham, og den anden imidlertid havde nok at gjøre, at han kunde parere med Musketen, indtil Officererne fik Stockfleths Degen dæmpet. Hvor-paa Majoren befalede, at Stockfleth skulle gaa i Arrest, hvilket han vægrede sig ved og appellerede til sine Landsmænd og sagde, dersom han skulde gaa i Arrest, da vilde han være i

Arrest hos dem eller og i sit Lossement. Da tog Majoren med Magt ham Kaaren af Haanden, og da Stockfleth sig endda vægrede, nødte Majoren ham med dragen Kaarde til at gaa i Arrest.«

»Efterdi Stockfleth nu ikke mødte udi Retten og er gaaet ud af den Arrest, som han i Morges af Vice-Rectore blev paa-lagt, da blev sluttet, at han skal citeres peremptorie til at møde paa Consistorio i Morgen halvgaaende ni.«

Den paa Latin affattede Stævning fra Universitetet til Chr. Stockfleth lyder i Oversættelse saaledes:

»Da du efter idag at have lovet Hans Magnificence Vice-Rektoren ved at give højre Haand derpaa, at du ikke vilde forlad din Bolig, før du fik Befaling til overfor det akademiske Raad at afgive Forklaring i Sagen, hverken kom tilstede til den fastsatte Tid for Domstolen eller forblev i din Bolig stævnes du nu paa eftertrykkelig Vis, ved denne Placat, til imorgen Kl. 8½ at give Forklaring. Hvis du ikke gør dette, vil du til din Skam og Skændsel blive dømt til at relegeres (d.v.s. bortvises fra Universitetet).

Dersom du ønsker et Raad vedrørende dine Studier, min Stockfleth, vilde det sømme sig for dig at beflitte dig paa den Beskedenhed, som giver Haab om en god Borger.

Lev vel!

Kjøbenhavn den 27. August Aar 1658 efter Christi Fødsel.

Efter Befaling af Hans Magnificence Vice-Rektor, skrevet af

CHR. STEENBUCH,
Universitetets Sekretær.«

Den næste Dag mødte Stockfleth i Retten og forklarede paa Spørgsmaalet om, hvorfor han var gaaet af den ham paa-lagte Arrest, at han ikke vidste, at han forsaa sig, idet han gik ud. Det blev ham foerholdt, hvorledes han dermed havde foragtet Øvrigheden, og hvor stor Forseelse han derudi havde begaaet. Siden blev for Retten afsagt:

»Endog han for denne høie Forseelse burde efter leges Studiosorum incarcereres i 14 Dage, dog eftersom saadanne Straffe kunne exarbitrio Rectoris mitigeres med kortere Tids Fængsel og multa pecuniaria, da blev han af Hensyn til denne Krigstid tildømt at være in carcere udi 3 Dage og give i Mulkt 10 Rdl. til fattige Studenters Fornødenhed.

Hvad Forseelse han paa Volden har begaaet, som Majoren igaar paa Consistorio angav, derudi skulde dømmes af Avditøren, og dersom han med Avditørens Dom ikke var tilfreds, da kunde han stevne den ind for Konsistorium.«

Da Stockfleth imidlertid havde hørt Konsistoriets Dom vægrede han sig ved at gaa udi Kjælderen.

Der blev givet ham Tid indtil Aften at betænke sig i, desuden blev det foreholdt ham, »at hvis han ikke exsekverede Sentensen, da havde han selv afsondret sig fra Studiosorum Rettighed«. Til yderligere Stadfæstelse heraf bestemte Professorerne i et Møde i Konsistorium samme Dags Eftermiddag, at »hvis Christian Stockfleth ikke indstillede sig inden i Morgen tidlig til at gaa i Kjælderen, da skal der gives tilkjende med publica programmate, opslagen her paa Studiegaarden og ude paa Volden, at han ved sin Ulydighed har ekskluderet sig e numero civium academicorum, og herefter ikke er under Universitets Jurisdiktion«. Nu endelig gav Stockfleth efter, da han mærkede, det var Alvor; men han slap dog naadigt derfra, thi alt den 1. September samtykkede Konsistorium »for Dr. Bangii (d.v.s. Dr. Bang, theol. Prof.) Intercessions Skyld«, at han maatte lukkes ud af Kjælderen.

Endnu var dog kun den ene Del af Sagen tilende, nu skulde Avditøren paadømme det Brud, der var sket paa Krigstugten; men det synes ikke, at han har haft synderlig mere Held med sig end Professorerne til at faa den genstridige unge Mand til at falde til Føje med det gode, thi den 30. September klagede han for Konsistorium over, at Christian Stockfleth havde været indstævnet i Retten for ham, men ikke var mødt. Dertil svarede blot: »Vederparten stevner igjen, og da kan Avditøren dømme«.

At det imidlertid endnu ikke den Gang er lykkedes Avditøren M. Jens Dolmer at faa Stockfleth til at møde, ses af Acta Consist. for 15. Oktober, hvor det hedder: »Til Avditørens Angivende, at Christian Stockfleth ikke har villet møde i Retten for ham, endog han er lovlig bleven citeret, svarede Professorerne, at om nogen Appellation sker i Sagen efterat M. Dolmer som Regimentsavditør har dømt, saa ville Professorerne dømme derudi«.

Det lader næsten, som »de høilærde« havde været bange for oftere at komme i Lag med dette urolige Hoved.

Hos Holger Rørdam læses: »hvorledes Sagen endte foreligger der i mine Kilder intet om«.

II. Endnu en Gang findes Christian Stockfleths Navn i Konsistoriets Retsprotokol, som under 20. November 1658 beretter følgende:

»Lauritz Krase hafde ladet indstefne Christian Stockfleth, for en Kappe som Stockfleth havde borttaget hos en marcketenterquinde, hvor Krase den hafde indlagt i forvaring.

Stockfleth svarede han havde flyet samme marcketenterquinde sin kappe at forvare; og der han den igien affordrede fant hand Krases kappe ligge der i stedet, huilcken hand af vanvane tog for sin, huilcken os strax siden hannem igien blev fratagen.

Blev for Retten afsagt, at Christian Stockfleth skal igien skaffe Lauritz Krase den omtuistede kappe, eller oc i dens Sted betale hannem sex slette daler, som den rette eiermand Baltzer Hals Studiosus den haver opschrevet for.«

Det synes ikke at Christian Stockfleth meldte sig paany til Studenterkorpset i Januar 1659. —

Som foran anført hørte foruden Christian Stockfleth ogsaa en anden Student af samme Slægt, nemlig Christopher Jacobsen Stockfleth til Studenterregimentet. Hvad Konsistoriets Retsprotokol indeholder om bemeldte Christopher Jacobsen Stockfleth er anført under hans Biografi. —

Efter at have tilendebragt sine Studier ved Universitetet i Kbhvn., begav Christian Stockfleth sig paa en længere Udenlandsreise til Tyskland, England, Frankrig, Nederlandene og Italien, 23/7 1660 immatrikuleret ved Leydens Universitet (lit. stud.) og 26/11 1661 ved Universitetet i Orleans. Strax efter Hjemkomsten er Stockfleth rimeligvis bleven anbragt i Statens Tjeneste, der i de nærmeste Aar efter Enevældens Indførelse frembød særlig gode Chancer for unge velbegavede Mænd udenfor Adelen, som Søn af en Biskop, der nød megen Anseelse og var en formuende Mand, var det let for den unge Stockfleth at komme frem.

Stockfleths første Statstjeneste kendes ikke, men 8/5 1668 udnævntes han til Magistrats-Præsident i Christiania efter den i Slutningen af 1667 afdøde Præsident Peter Dreier, som var den første, der beklædte dette Embede. Stockfleths Udnævnelse skyldes Kong Frederik III.

Samtidig med Præsidentembedet beklædte Stockfleth ogsaa Stillingen som Direktør for Kommerzien i Akershus Stift.

1680 blev Stockfleth Medlem af den til Udarbejdelse af »Norske Lov« nedsatte Kommission og det følgende Aar Assistentens-Raad i Over-Hofretten og Medlem af det saakaldte Norske Cancelli.

I Januar 1682, da Kongen fandt, at Kommissionens Arbejde med Norske Lov skred for langsomt frem i Norge, fik Stockfleth Ordre til uopholdelig at begive sig til Kbhvn. med det indsamlede Materiale og fortsætte Arbejdet her tillige med flere andre Kommissærer. Inden Udgangen af 1682 skulde det første Udkast være færdigt og blev det ogsaa.

Hovedandelen i Arbejdet tillægger L. M. Aubert Stockfleth og kalder denne den første, der i nyere Tid fortjener Navn af norske Lovkyndig.

I de Senere Arbejder med Lovbogen kom Stockfleth ikke til at deltage, da han i Januar 1683 udnævntes til Gesandt i Sverige (var alt 9/5 1682 udnævnt til Cancelliraad), hvorfor Lovens Mangler ikke kan tilskrives ham, men Over-Sekretæren i dansk Cancelli Moth og Cancelliraad Casper Schøller i samme Cancellie, da disse to Embedsmænd sluttede Arbejdet.

Foreløbig bibeholdt Stockfleth sine Embeder i Norge, som han fik Tilladelse til at bestyre ved Vikar. Ofte under meget vanskelige Forhold repræsenterede Stockfleth paa udmærket Maade Danmark ved det svenske Hof og vandt Navn som en særdeles duelig Diplomat.

Et af de betydningsfuldeste Tilfælde, som indtraf, medens Stockfleth var Gesandt paa den vigtige Post, var den danske Konges Forlig 1689 med Hertugen af Holstein-Gottorp angaaende Hertugens Souverainitet over sin Andel af det Slesvigske, et Spørgsmaal, der let kunde fremkalde Uro i Norden, Sverige var nemlig interesseret i at haandhævede Hertugens en Gang erhvervede Ret.

Stockfleth fik 1/2 1690 oprettet Alliance-Traktat med Sverige og 10/3 1691 Traktat angaaende Beskyttelse af den neutrale Handel og Skibsfart under Søkrigen mellem Frankrig paa den ene og Stor-Brittannien, de forenede Nederlande samt Spanien paa den anden Side.

6/5 1684 udnævntes Stockfleth til Etatsraad og under 4/5 1689

til Stiftamtmand i Christianssand, men overtog først Embedet efter i Slutningen af 1691 at være traadt tilbage fra Gesandtskabsposten. Var 23/10 s. A. til Afskedsaudients hos den svenske Konge.

Strax efter Tilbagekomsten til Norge fra Stockholm overtog Stockfleth en kortere Tid — før Tiltrædelsen af Stillingen i Christianssand — sit gamle Embede som Præsident i Christiania.

1694 tildeltes Stockfleth Stiftamtmandsembedet i Christiania, men ombyttede det i Aaret 1700 med det i Bergen, som han dog ikke overtog før 1701 og beholdt det til sin Død, men forlod allerede 1703 Byen.

Samtidig med Stillingen som Stiftamtmand i Christianssand beklædte Stockfleth tillige Amtmandsembedet i Nedenæs og Bomble Amter (udnævnt 24/11 1691).

At Stockfleth drog til Bergen fra Christiania skyldtes, at han ikke harmonerede med Vice-Statholder von Gabel, der udnævntes til denne Stilling strax efter Frederik IV's Overtagelse af Regeringen. Stockfleth oversaa v. Gabel, var utilfreds med dennes Ansættelse, der var en Følge af Forandringerne ved Tronskiftet, som foranledigede at Statholder U. F. Gyldenløve — der vel var Stockfleths Patron, men formedelst sin høis Herkomst, Stockfleth mente var lettere at staa under — nedlagde sine Embeder, dertil kom endvidere, at Stiftamtmandsembedet i Christiania havde mindre at betyde, naar der var en høiere Embedsmand paa Stedet. Stockfleths Drillerier overfor v. Gabel forbedrede ikke Forholdet mellem de to Herrer. En Gang paa-tegnede Stockfleth en Sag, der var sendt ham til Betænkning fra Vice-Statholderen saalydende: »Hvad jeg om denne Sag har tænkt, tænker eller kunde tænke, det giver jeg Eders Excellence selv at betænke«. For Stockfleth maa Forflyttelsen til Bergen, i den Alder han da var, have været ubehagelig, endvidere var han derved nødt til at forlade det smukke Toyen.

Stockfleth modtog 29/11 1691 ogsaa Udnævnelse til Justitiarius i Overhofretten. Dette Embede kunde bestrides i Forbindelse med Stiftamtmand- og Amtmandsembedet, da Overøvrigheds-embedet i de Tider ikke fordrede megen Skriveri, det meste afgjordes mundtlig og Retssagernes Antal var heller ikke betydeligt. Dertil kommer ogsaa, at det kun var en kortere Tid af Aaret Rettens Medlemmer, der boede spredte, vare samlede.

Stockfleth var uden Tvivl bleven den mest fremragende Committerede af Regjerings Collegiet: »Slots Laugen« paa Akerhus, hvortil han udnævntes ved Collegiets Oprettelse 1704, men kom ikke til at deltage formedelst heftig Sygdom, der medførte Døden.

Stockfleth var et opvakt Hoved, dyrkede med Iver Videnskaberne og ansaas med Rette for at være en ualmindelig duelig Embedsmand. Uheldigt at han ofte, paa en mindre hensynsfuld Maade og til Skade for sig selv, lod andre føle sin Forstands- og Kundskabsoverlegenhed.

Den videnskabelige Verden var kommen til at skylde Stockfleth meget, hvis Omstændighederne havde formet sig saaledes, at Frugten af hans Læsning af de gamle classiske Skribenter, de erhvervede Erfaringer fra hans forskjellige vigtige Embedstillinger og hvad han havde lært paa Reiser i fremmede Lande, var kommen Offentligheden til Gode.

Stockfleth efterlod sig en Mængde egenhændige Excerpter og flere Tusinde originale Breve paa Papir og Pergament, hvoraf en stor Del vistnok var Arv fra Faderen. Han eiede endvidere Haandskrifter og andet Materiale til den norske ældre og nyere Historie. Efter hans Død tilbød Arvingerne at overlade det kgl. Bibliotek Samlingen for et Par Tusinde Dlr., men da Tilbudet ikke modtoges blev det hele solgt til Sverige, hvad var og altid vil være et betydeligt Tab for Norge. Paa Auctionen efter Stiftsprovst, Dr. O. Holmboe tilsloges Etatsraad Anker 11 Bundter egenhændige Excerpter af Stockfleth, hvis senere Skjæbne er ubekjendt.

Stockfleth var en formuende Mand ved Arv fra Faderen og Hustruens medbragte Midler. Titel af Cancelliraad og i Kraft af de Embeder Stockfleth var Indehaver af, gav ham Ret til for sin Person at regnes lig med Adel privilegeret. Senere, da han udnævntes til Etatsraad, der da ikke mere var et Embede, og tildeltes Stiftamtmandsværdigheden, fik han arvelig Adelskab i Henhold til Rangforordningerne af 1693 og 1699.

Naturalisationen, af 30/6 1779, som dansk Adel for nogle Medlemmer af Slægten, staar ikke i Forbindelse med Stockfleths arvelige Adelskab, der ophørte med hans Sønnesøns Datter Grevinde Holck; med hende uddøde nemlig Stockfleths Efterslægt.

Den adelige Sædegaard Toyen, fordum Todien, havde Stockfleth i Aaret 1678 af Generall. Jørgen Bjelke faaet overladt som brugeligt Pant for 1000 »gode fuldvægtige« Rigsdaler paa 27 Aar fra Nytaar, men ved Skøde af 24/5 1695 til Eiendom. Til Toyen henlagde Stockfleth den tilstødende Gaard Kjølberg, som alt 5/2 1681 var ham bleven tilskødet af Statholder U. F. Gyldenløve.

Om Toyen se endvidere under Stockfleths Datter Magdalene.

† 31/3 1704 paa Toyen. G. 14/4 1670 i Christiania m. Isabella Margrethe Mecklenburg, * 21/3 1650 i Christiania, døbt 31. s. M. † ... 1727 paa Toyen. Datter af Assistentraad Wilhelm Mecklenburg.

Ægteskabet tilladt ved Kgl. Bevilling af 18/10 1669 uanset de vare hinanden beslægtede i III. Led. 18/1 1670 Bevilling til at vies i Huset uden Troløvelse og Lysning. 9/7 s. A. blev han og Hustru fri for aabenbart Skriftemaal.

(Bricka: Dansk Biogr. Lexicon XVI Bind, S. 440/41. — Holger Rørdam: De danske og norske Studenters Deltagelse i Kjøbenhavns Forsvar 1658—60, S. 52—55, 159, 173—74, 187. — Holger Rørdam: Kirkehist. Samlinger, III. Række, 5. Bind, S. 244. — Vibe og Lund: W. Lassen, Biskop i Lund, Dr. Mats Jensson, Medelforsang. Descend. af Navn Wibe og Lund, Christiania 1901. — Dr. Osc. Alb. Johnson: Norges Historie V. Bind, S. 85, 87, 144/47. — Personahl. Tidsskr. 1, 1880, 49; 2, 1881, 204; 5, 1890, 71/72, 240, Tavle til S. 217; 1, 1898, 148; 3, 1912, 9. — Udgivne af et Samfund: Samlinger til Det Norske Folks Sprog og Historie IV Bind, S. 293—98, 1836. — (En Meddelelse af Justitsraad Berg). — Bent Moe: Tidsskr. for den norske Personalhist., Ny Række, III. Hæfte, S. 170)

6.

CHRISTOPHER JACOBSEN STOCKFLETH

Tredie Slægtled II, Nr. 1 (5 Børn, Fjerde Slægtled II, S. 15)

Født ... 1639. Under Studeringen ved Kjøbhvns. Universitet var han Kommunitetsalumen. Bestemte en Reise til fremmede Lande og paatænkte et Besøg hos en Slægtning, henvlyttet til Hannover, hvor han for sin Lærdom blev General-Superintendent og levede endnu 1710. (Angaaende denne Slægtning se foran under Omtalen af Ansøgningen om Naturalisation). Antager formedelst Krigsurolighederne, at Reisen ikke blev til noget.

Stockfleth hørte under Forsvaret af Kjøbenhavn 1658 til Studenterregimentet, som staaende ved 1. Comp. 8. Rode. Ses ikke at have meldt sig til Tjeneste i Januar 1659.

Overleveringen om Stockfleths Deltagelse i Forsvaret beretter, at han »under den store Konges Øine«, ved »sine naturlige Kræfter og Mod«, gjorde sig bemærket ved tapper Opførsel. Kongen tilbød Stockfleth en højere Stilling ved Armeen, men — saaledes bemærkes i Naturalisationsansøgningen: »det kan vi, hvor sandt det er, ikke bevise«. I Konsistoriums Retsprotokol under 11/12 1658 læses:

»Christopher Jacobsen Stockfleth stevnede Jacob Statz i Anledning af nogle Fordringer, som Statz dels selv havde, dels ved Transport fra Cornelius Luden havde paa ham. Fordringerne blev erklærede for ulovlige.«

Syg af sine ærefulde Saar gjorde Stockfleth det Løfte at ofre sig den gejstlige Stand, hvis han levede. For sine tro Tjenester erholdt Stockfleth af Kongen den 27/1 1663 aabent Brev paa første ledige Kald i Agerhus Stift. Naturalisationsansøgningen siger: »hvor hans Fader eyedede de anseeligste Jordegodser, hvortil han som ældste Søn var odelsbaaren«.

Det Kgl. aabne Brev lyder saaledes:

»Vii Frederich Dend Tredie med Guds Naade Danmarchis Norgis Vendis och Gottis Konnig, Hertug Udi Slesuig Holsten Stormarn och Dytmerchen Greffue Udi Oldenborg och Delmenhorst. Giøre alle vitterligt at eftersom Christoffer Stockfleth Studiosus os Udi forleden Krigstiid imeden Beleiringen herfor Voris Residents Stad Kiobenhaffn, varede, sin troe tjeneste beuist haffuer, Da haffuer Vii Naadigst beuilget och tillat, saa och hermed beuilger och Tillader, at han frem for nogen anden til et aff de Prestekald, som først ledig vorder, och hand begierendes er aff dennem som Vii Sielff haffuer Jus. Patronatus til udi Aggerhuuses eller andre Ambter Udi Vort Riige Norge, maa befordris, saa frembt hand efter seduanlig och ordentlig examen dertil døgtig och bequem befindes, Fyrbydendes alle och eenhuer herimod eftersom forskrevet Staar at hindre eller Udi Nogen maader forfang at giøre Under Vor Hyldest och Naade.«

Giffuet paa vort Slott Kjøbenhafn dend 27. Januar Anno 1663.

Under Vort Zignet

FRIDERICH.

Aller Underdanigst Op lest for Amuffuen (?) I Stange Hoffuit-Kirche, Nytt Aars Daug, Anno 1664.

Ewen Bordsøn (ulæselig).

Brev-Originalen findes vedlagt Naturalisationsansøgningen i Lenskontrollen.

Personel Kapell. hos Sognepræst Christopher Hjorth til Stange — 1664 Sognepræst til Stange.

Eiede en Del Jordegods i Stange og var nok en formuende Mand, da han til det efter Forordningen af 26/10 1676 udlignede Krigsstyr var sat i den af 120 Personer bestaaende 4. Klasse, der havde at betale 1 Rigsdaler daglig i Skat. Var gennem Datteren Maren Christophersdatter Oldefader til Anne Cathrine Bukjer (Datter af Justitsraad, Krigsbogholder Thomas Bukjer i Kbhvn.), som 10/5 1780 s. S. blev g. m. Digteren Johan Herman Wessel (* 6/10 1742 i Vestby, Norge, † 29/12 1785 i Kbhvn.).

26/4 1665 foretoges en Aabodsforretning over Stange Præstegaard, ved hvilken befandtes Præstegaardens Huse at være i god Stand, da den hele Aabod paa den med Skigærder kun beløb sig til 35 Redl. 20 sk.

Fra Stockfleth nedstammer den ældre af de to danske adelige Linier af Slægten.

† 29/12 1679.

G. 11/6 1665. (1/4 s. A. Kgl. Bevilling uden Trolovelse deres Bryllup maa saaledes gøre som de vedkommende selv synes) m. Margrethe Olsdatter Mecklenburg, * 1646, † 23/7 1706 (Formodentlig Datter af Toldskriver i Flekkerød E. Oluf Mecklenburg). Hun g. 2^o 1682 i Stange m. sin første Mands Efterfølger i Embedet, som Sognepræst til Stange, Niels Pedersen Møller, * ..., † i Stange 17/1 1711.

(Holger Rørdam: De danske og norske Studenters Deltagelse i Kjøbenhavns Forsvar 1658—60. S. 159 og 188. — Gabriel Smit Faye: Nogle Oplysninger om Stange Menighed og dens Præster. Christiania 1869. S. 54 ff. — Personalh. Tidsskr. 1, 1880, 68; 5, 1890, 71, 80, 171; 2, 1911, 263. Naturalisationsansøgningen.)

HANNIBAL STOCKFLETH

Tredie Slægtled II, Nr. 2 (4 Børn, Fjerde Slægtled III, S. 16)

Døbt 4/2 1649 i Christiania. 1687 overtog han Oslo Lagdømme efter Svigerfaderen Laurits Christensen »Wendel« (d.v.s. Wendelboe, altsaa en Jyde). Stockfleth havde da i Syv Aar bestyret Embedet uden Løn, først under Laurits Christensens Ophold i Danmark i 3 Aar og siden ifølge Kgl. Befaling, hvilken Afstaaelse confirmeredes af Kongen, 16/4 1687 meddelt Bestalling som virkelig Lagmand i Oslo Lagdømme, 1711 Etatsraad, Assistentsraad i Overhofretten og Medlem af Slotsloven.

Det ses, at Stockfleth 1695 fragtede et Skiensskib paa 80 Læster fra Drammen til Holland. Fra 26/2 1703 førtes Stockfleths Skib »Salwatoer« af Skipper Peder Hansson Grønbech. Efter Stockfleths Død arvede Sønnen baade Fører og Skib. Grønbech forlod Søen den 26/2 1739 efter i 50 Aar lykkeligt, uden Forlis, at have befaret den, deraf de 36 som Fører af nævnte Skib. Grønbech yder i sine Optegnelser, som findes I Faderens »Hans Jenssøn Grønbechs Slegtebog«, begge Dhrr. Skibsredere Stockfleth megen Ros og taknemelig Omtale. Efter Skipper Grønbech blev dennes Styrmand og Hustruens Søstersøn Clas Møller, Fører af »Salwatoer«.

Fra Stockfleth nedstammer den yngre Linie af de to danske adelige Linier af Slægten.

† 25/12 1721 paa Bragernæs (begr. 2/1 1722).

G. 1^o 8/7 1687 paa Bragernæs m. Catherine Margrethe Schonberg (saaledes kaldtes Lagmand Laurits Christensens Børn), * ... i ..., † før 29/8 1704 i ... (Ifølge Faderens Bestemmelse af 26/1 1684, thinglæst paa Bragernæs Byting 28/2 s. A., skulde hun gaa i lige Arv med Brødrene, da hun under Faderens Alderdom og Enkestand forestod hans Hus).

2^o før 29/9 1704 m. Maria Hedevig Compotiter (Compertelle), * ... i ..., † ... i ... (Datter af ...).

I nævnte Slægtbog har Skipper Grønbech anført at 2/10 1704 bar til Daaben i Strømsøe Kirke, Hr. Assistentz Raad, Hannibal Stockfleths Frue, Velbaarne Maria Hedewig Compertelle, hans 29/9 s. A. fødte Søn, som blev kaldet Hans.

(Schneider: Det gamle Skien, I, p. 44, — Wibe og Lund: W. Lassen, Biskop i Lund. Dr. Mats Jensson Medelforsang, Descend., af Navn Wibe og Lund, Christiania 1901. — E. A. Thomle og S. H. Finne Grønn: Norsk Tidsskr. for Genealogi, Personalh. Biografi og Litteraturh., II Bind, S. 227, Christiania 1920. — Bernt Moe: Tidsskr. for den norske Personalh., Ny Række, Tredie Hefte, S. 170. — Personalh. Tidsskr. 4, 1883, 167; 3, 1888, 211; 3, 1894, 52, 61.)

8.

EGGERT STOCKFLETH

Tredie Slægtled II, Nr. 3, (8 Børn, Fjerde Slægtled IV, S. 16)

Født ..., Handelsmand i Christiania, 23/6 1683, Raadmand i s. By med Forpligtelse til paa Borgmesters og Raads Vegne at recidere paa Bragernæs, hvortil han derefter flyttede. Bestallingen som Borgmester er thinglyst ved Bragernæs Bything 28. Juli 1683 saalydende: »Mons Eggert Stockfleths Bestalling, at være Raadmand udi Christiania, udj afgangne Sl. Hans Pedersen Buckes sted, och nyde derfor Løn och Indkombst, naar det han [nem] med Rette kand tilkom[m]e, och ellers naar præsidenten Laurids Jacobsen, eller och Commiss. Laurids Lauridsen iche ere paa Bragernæs tilstede, schal bem.te Eggert Stockfleth, dersom[m] esteds For Rette, huis Magistratens Embede kand vedkom[m]e; effter videre des indhold«. Dat. Kjøbenhavns Slot d. 23. Juny A. 1683.

Fra Stockfleth nedstammer den ikke som dansk naturaliserede Linie af Slægten.

† ... begr. 30/5 1698 paa Bragernæs Kirkegaard.

G. 5/12 1678 i Christiania m. Annichen Huus, døbt 23/4 1660 i Christiania, † 25/8 1714 paa Akershus Slot, men bisat i Aas Kirke paa Folle. (Datter af Lagmand i Christiania Lagdømme Wittekind Huus).

(Hun g. 2^o 17/8 1699 paa Bragernæs m. Brigader og Commandant paa Akershus Fæstning Nicolaus Sibbern »von hübscher Extraktion«, * ..., † 2/4 1722 paa Gaarden Vennebek ved Drøbak.)

(Personalh. Tidsskr. 3, 1924, 249.)

9.

HENNING STOCKFLETH

Fjerde Slægtled, I, Nr. 1

Født ... 1692 Fændr. i Garde Batl. i engelsk Sold i Flandern, det nuværende Belgien. Bataillonon hørte til de Auxiliær-

tropper, som ved Traktat af 1689 udleiedes til Kong Wilhelm III af England, under hans Krig i Irland med Svigerfaderen den fordrevne Kong Jacob II. I Aaret 1692 overførtes Tropperne til Flandern. Er nok den Stockfleth, der blev fremstillet som Fændrik ved Kapt. Wacherbarts Komp. om Morgenen før det meget blodige Slag den 24/7 1692 ved Steenkerke, og som senere op ad Dagen saaredes. 1696 Sekondl., 1696 Kaptl. i Batl. »Sjælland« (senere 5. Batl.), som ogsaa var en Del af nævnte Auxiliærtropper. I Septbr. 1697 sluttedes Freden i Ryswyck, hvorefter Korpset — efter afholdt Revy i Novbr. s. A., ved hvilken Batl. »Sjællands« Styrke var 32 Officerer og 468 Mand — marcherede gennem Geldern og Hannover tilbage til Danmark, hvortil det ankom i Febr. 1698.

(Hammer: Brev af 4/8 1692 i »Indk. Breve til Overkrigs-Sekr. 1692 5^{te} Batl. Historie«.)

10.

WILHELM STOCKFLETH

Fjerde Slægtled I, Nr. 2 (3 Børn, Femte Slægtled 1, S. 18)

Født 22/12 1671, 1688 indtraadt i Militærtjenesten, 1689 Fændr. i Batl. Prins Friedrich i engelsk Sold i Irland, — hørte til de under foregaaende Biografi anførte Auxiliærtropper, — 17/8 1690 saaret ved Stormen paa Limerich, 1692 overførtes Batl. til Flandern, 1693 Sekondl., 31/3 1696 Kapt. i Hausmanns grb. Inf. Rgmt., 12/5 1705 3 Maaneders Orlov til Holland. Skriver i 1706, at han har tjent i 18 Aar og at hans ulykkelige Blesure tilligemed hans Legemskonstitution har berøvet ham den nødvendige Agilite og Dag for Dag gjør ham mindre skikket til den Charge, han beklæder, hvorfor han ansøger om er Civilbestilling i Danmark eller Norge. 12/3 1707 Afsked.

† 15/3 1725.

G. 13/7 1709 i Kbhvn. m. Maria Dorothea Charisius til Brahesholm og Krenkerup, (begge paa Fyn), * ... 1600, † 2/1 1722. (Datter af Amtmand i Smaalehnene, Justitsraad Ambrosius Charisius og Christiane Elisabeth Munk (Vinranke M.)).

(G. L. Wad: Fra Fyens Fortid, III. Bind, 1921, S. 9 f. 10, 152, 193, 367. — Udgivne af et Samfund: Samlinger til Det Norske Folks Historie IV. Bind, 1836, S. 296, en Meddelelse af Justitsraad Berg: Det passer ikke, naar Meddelelsen siger, at Wilhelm Stockfleths Datter Anna Christiane var rimeligvis

den af dette Navn der døde 1730, som g. m. den 1774, som Generall. afgangne Ove Ramel Sehested. Generall. Sehesteds Hustru var Datter af Borgmester i Christiania Eggert Stockfleth (* ..., † ..., begr. 30/5 1698 paa Bragernæs Kirkegaard). Se Stamtavlen: Fjerde Slægtled IV, 5, S. 16. — Personalh. Tidsskr. 1, 1880, 305.)

11.

MAGDALENE STOCKFLETH

Fjerde Slægtled, I, Nr. 3

Født 13/8 1675.

G. mellem 1701 og 1703 m. Johan Hasse (eller Hassius), * ... 16 ... i Kbhvn. Han synes først at have haft en Stilling som Privatsekretær eller lignende hos Gyldenløve, 12/2 1683 lykønsker han fra Tarin Admiralitetsraad Harboe (* 1646, † 1709) til dennes Bryllup 1682 med Karen v. Meulengracht. 7/7 1688—3/5 1715 Sekretær ved Regjeringskancelliet i Christiania, (fra 1704 Statsloven), 25/5 1695 Justitssekretær ved Overhofretten, 2/11 1724 Justitsraad, † 1726.

Toyen med Tilliggende (se Kraft: I D., S. 279—83), kom efter Stiftamtmand Chr. Stockfleths (den ældre) Død ved Auktion 1716 til dennes Svigersøn Justitsraad Hasse eller Hustru og den sidstes da ugifte Søster Isabella Margretha (Fjerde Slægtled I, Nr. 5, S. 15), hvis Mand senere, 1722, overdrog hendes Halvpart til Biskop Barthol. Deichmann, som 1723 afstod samme til Justitsraad Hasse og Hustru, dette Ægtepar var altsaa nu Eier af hele Toyen med Kjølbjerg. I Aaret 1747 solgte Justitsraadinde Hasse, som Enke, Eiendommen til sin Brodersøn, den yngre Stiftamtmand Chr. Stockfleth (se Biografi Nr.18, S. 66), efter hvis Død den for Boets Regning blev solgt ved Auktion 1752 til Oberst Casper de Schøllers Datter Frøken Maria de Schøller. Oberst Schøllers Hustru var Datter af den ældre Stiftamtmand Chr. Stockfleth. (Se Stamtavlen: Fjerde Slægtled I, Nr. 4, S. 15). Frk. Schøller var den sidste af den Stockflethske Familie, som besad Toyen med Kjølbjerg.

Eiendommen beholdt Frk. Schøller til sin Død 1776, der for at betegne sin Eiendomsret, kaldte sig »Dame de Toyen«. Frk. Schøller skadede Eiendommen ved i Aaret 1773 at bortsælge en ikke ubetydelig Del af det underliggende Arvefæstegods, hvorved Gaarden Lille-Toyen med dens Parceller opstod.

Af de i Personalh. Tidsskr. II, 1881, S. 270 aftrykte, fra 1747—49 til Klevenfeldt indsendte »Stifts Relationer om Adelige i Danmark og Norge« ses, at Fru Hasse ved Toyens Salg boede paa Gaarden.

I Relationerne siges om Fru Hasse, at hun var »af Gammel Adel« (sic). »Haver intet Andet til Subsistence, end hvad hun af bemeldte Gaard, som er saare ringe af Betydning, kan producere, saavelsom den hende allernaadigst forundte Pension af Post-Cassen«.

Hun ansøgte 1727 Kongen om en aarlig Pension paa 200 Rdl. af Enkekassen, »formedelst den slette tilstand, som hendes afgangne Husbond, Justitsraad Hasse havde sat hende udj«, siger Vicesatholder Wibe i en Paaskrift af 8/3 1727 paa hendes Ansøgning. Videre fortsætter han saaledes:

»At Mad.me Hasses tilstand er slet og at hun af hendes Creditorer meget Stringeres, er alle og enhver bekiendt, saa at hun sandeligen Meriterer Compassion, om Hs. Kgl. Majestæt paa hendes allerunderdanigste begiæring behager at Reflectere.«

† 1751.

(Wibe og Lund: W. Lassen, Biskop i Lund, Dr. Mats Jenssøn Medelforsang, Descend., af Navn Wibe og Lund. Christiania 1901. — Personalh. Tidsskr. 2, 1881, 270; 5, 1890, 22—23. —Udgivne af et Samfund: Samlinger til Det norske Folks Sprog og Historie, IV Bind, 1836, S. 296—97. En Meddelelse af Justitsraad Berg.)

12.

OLE STOCKFLETH

Fjerde Slægtled II, Nr. 1 (10 Børn, Femte Slægtled II, S. 18)

Født 1674 i ..., 1694—1727 Sognepræst til Gausdal.

† ... (begr. 5/6 1727 i Gausdal Kirke, hvor der hænger et Maleri af ham).

G. efter 12/10 1695 m. Maren Bredesdatter Hammer. Bevilling til Ægteskab er udstedt nævnte Dag, uanset at de vare hinanden beslægtede i 3. Led.

Mandens Farmoder, Maren Bendtsdatter var nemlig Søster til Maren Hammers Mormoder Cathrine Bendtsdatter. 14/7 1727 fik Maren Hammer Kgl. Bevilling til at sidde i uskiftet Bo og til at skifte med Samfrænder.

Hun var Datter af Brede Larsen Hammer til Froen og begr. 16/3 1734 i Christiania.

En Sognepræst Stockfleth og Hustru tilhørende Gaard »Ovren« i Gausdal kjøbtes paa Auktion efter Enken for 1116 Rdl. af Capt. Andreas Cold, * 15/7 1695, † 24/2 1780.

(Worm: Forfatterlexik. III, 744 — Personalh. Tidsskr. 5, 1890, 80; 5, 1902, 22, 249; 3, 1924, 248.)

13.

JACOB STOCKFLETH

Fjerde Slægtled II, Nr. 3 (8 Børn, Femte Slægtled III, S. 19)

Født ... 1673 i Stange, 1699—1708 Sognepræst til Tjølling, senere til Sandehrerred i Jarlsberg og Laurvig Amt, † 28/10 1717 i Sandehrerred (begr. 6/11 s. A.).

G. 1^o 8/6 1700 paa Bragernæs m. Ulrikke Antoinette Hausmann, * ... 1682, † ... 1714 (begr. 15/1 s. A.), Datter af Oberst Frederik Ferdinand Hausmann; 2^o c. 1715 i Froen m. Birgitte (Berte) Munthe, * ... 1694 paa Gaarden »Ouden« i Froen, † ... 1758 i Kbhvn. (Datter af Otto Munthe til Froen i Gudbrandsdalen). (Hun g. 2^o 29/9 1721 m. Enkemand, Capt. Peter Henrik Sommerschild).

(Personalh. Tidsskr. 3, 1924, 247. — Udgivne af et Samfund: Samlinger til det Norske Folks Sprog og Historie, 4. Bind, 1836, S. 325.)

14.

ANNA STOCKFLETH

Fjerde Slægtled III, Nr. 1

Født 26/4 1688 i Christiania, g. 2/9 1705 i Bragernæs Kirke m. Ulrik Frederik von Brüggemann, * 20/2 1671 i Itzehoe, 1690—92 Fændrik i Prins Georgs Regiment, 7/4 1694 Capitain ved det ene norske Infanteriregiment, 24/5 1710 Major, 18/9 1711 kar. Oberstl., 18/8 1712 virkel. Oberstl. og forflyttet til det Akershusiske Infanteriregim. som Chef for venstre Øvre-Romerigske Compagni, 6/11 1717 Afsked som Oberst af Infanteriet. Da Carl XII 1716 faldt ind i Norge, kom han 8/3 med et lille Streifparti til Hølands Præstegjeld om Natten kl.12 og tog der

Oberstl. Brüggemann i hans Seng til Fange tilligemed en Del Soldater. Brüggemann blev som Krigsfange ført for Carl XII; da nu denne spurgte om hans Navn og han svarede: Brüggemann, skal Kongen smilende have tilføjet: »Du burde hellere hedde Trygman; thi Du er forbausende tryg i din Rede«.

Denne Affære bevægede formodentlig Brüggemann til at søge sin Afsked, som han fik, dog i al Ære, idet han, som anført, blev afskidiget som Oberst af Infanteriet.

Paa Grund af en kgl. — gennem Generall. Lützow — under 12 Oktbr. 1716 meddelt Ordre, og efter Oberstl. Brüggemanns »egen Ansøgning«, blev der nedsat en Krigsret for at foretage Undersøgelse angaaende Brüggemanns Opførsel under Begivenhederne den 8/3 s. A. i Hølands Præstegjeld. — Det vidtløftige Krigsforhør begyndte med Brüggemanns eget den 27/10 s. A. daterede Indlæg eller Fremstilling af Overfaldet i Hølands Præstegaard, hvorved af hans Compagni, som var over 150 Mand stærkt, han selv med begge sine Lieutenanter og 80 Mand blev tagne til Fange, medens de øvrige reddede sig ved Flugt.

I Indlægget anfører Brüggemann til sit Forsvar, at han var aldeles ukjendt med Egnen, at uagtet han to Gange havde ansøgt om, at hele Bataillonnen maatte mere samles og koncentrereres, laa den dog aldeles adspredt, og hans eget Compagni var i den Grad fordelt paa Omegnens Gaarde i en Distance af 1½ Fjerdingsvei, at han selv kun havde 7 Mand hos sig, og efter med disse 7 Mand fra Hølands Præstegaard ved Retiraden at have forenet sig med de 16 Mand, der udgjorde Fanevagten paa Gaarden Riser, endnu kun var 23 Mand stærk og altsaa umuligt kunde gjøre Modstand mod de 6 à 700 Mand Fjender, af hvem han paa sin videre Retirade blev omringet, og, efterat han havde skjult Fanen i Sneen, tillige med sine Folk tagen til Fange.

Af Vidneforhøret erfares, at Brüggemann laa i sin Seng i Hølands Præstegaard, da Fjendens Ankomst af Vagten blev ham anmeldt, og at han, uden at løsne noget Allarmskud, retirerede sig saa hurtigt fra Hølands til Riser, at han endnu havde »Nathuen« og Tøflerne paa, da han kom til Riser, og heller ikke før der fik Vest, Kjortel og Støvler paa; ligesom det ogsaa først var mellem Riser og Skarterum (hvor han vilde forene sig med de 30 Mand, han der havde staaende), at han

af Fjenden blev omringet og taget til Fange. Derpaa følger Brigaderen Oberst Kruses Replik af 9/11 s. A. paa Brüggemanns Indlæg. Videre følger Underkrigsrettens Forhør d. 4/5 1717 og Overkrigsrettens af 16/8 s. A., og endelig samme Krigsrets Dom af 1/9 s. A., hvorved Brüggemann foruden 200 Rdl. i Krigsombokstninger tillige dømmes at »miste sin Charge« (d.v.s. caseres) paa Grund af, at han ikke havde recognosceret Egnen og gjort sig bekendt med de Passer, hvorfra Fjenden kunde komme; fordi han ikke engang havde underrettet sig om, hvorledes hans Compagni var fordelt, og hvormeget Mandskab der paa enhver af de enkelte Gaarde var posteret; fordi han ikke havde beskyttet Fanen med stærkere Vagt end 16 Mand, og istedetfor selv at blive ved samme, havde indkvarteret sig paa sin yderste svagt besatte Udpost, som var 900 Skridt fra Fanevagten, og endelig fordi han intet Allarmskud løsnede, da han saa Fjenden nærme sig. Denne Dom formildedes dog ved kongl. Resolution af 6/11 s. A. derhen, at Brüggemann erholdt »simple Afsked« af Tjenesten (efter Ansøgning).

Denne Dom blev et Par Aar senere underkastet en Slags »Revision«; men da denne Revision blev forelagt Kongen, resolverede han 1719, at Sagen skulde være ophævet, bemeldte Revision »kastes i Ilden« og Oberstl. Brüggemann tildeles Afsked »med Oberst Character«.

Oberst von Brüggemann købte i Aaret 1719 af Kammerjunkeren Henrich Leopold von Schindel Hovedgaarden »Elvedgaard« i Veflinge Sogn paa Fyen med tilhørende Gods. Hovedgaardstakst. Skovskr. og Ladegaardstakst 66-5-2-2 Tdr. Hartkorn. Bøndergodset udgjorde over 195 Tdr. Hartkorn. Af det foreliggende fremgaar det ikke, hvad Kjøbesummen beløb sig til.

Gaardens Bygninger vare paa den Tid saa forfaldne, at den ny Eier fra Begyndelsen af maatte bo paa Haugaard, som han havde købt af Oberst Fineck. Et Teglværk anlagdes (1719—20) og saaledes forberededes Gaardens Ombygning, som fuldendtes 1721. Over Stuehusets Hoveddør er anbragt en Sten, forsynet med Oberst Brüggemanns og Hustrus Vaabner, som viser at han bedre forstod at bygge end at bogstavere, thi paa Stenen læses: »An. 1721 hat Obriste Ulrich Friderich von Brüggemann und seine »libe« Frau Anna v. Stockfleth »dises« Haus »fon« Grunde gebaut«.

Fordi Fru Brüggemann hørte til en norsk Slægt, bekjendt for den Egenskab at kunne anbringe et godt Ord (un bon mot) i rette Tid, og da Brüggemann selv i mange Aar havde opholdt sig i Norge, vare disse Gaardens Besiddere paa Egnen bekjendt under Navn af »det norske Herskab«.

At komme ind paa Oberst Brüggemann's Godsadministration, Kjøb, Salg, Forpagtninger og Bortfæstning af Bøndergods vil føre for vidt.

I Aarenes Løb blev Brüggemann indviklet i forskjellige Processer, blandt andet en Jagtsag med Bogense Kjøbstad, som endte saaledes, at han vel for det Passerede skulde være angersløs, da han deri havde rettet sig efter sine Formænds Exempel, men at han forresten i Fremtiden havde at »entholde« sig fra denne Jagt, da Herligheden paa Kjøbstadmarkerne, som i Kjøbstæderne selv ifølge Jagtforordningens Tilhold var kgl. Majestæts Enemærker.

1734 opstod der en Strid mellem Brüggemann og Oberst Godske Ditlev von Holsten til Langesø angaaende Korn- og Kvægtiende af Banggaard og Nygaard paa Heden og om tre Bønderkarle, som Oberst von Holsten havde indtaget paa sit Gods. En Kommission blev nedsat til at behandle disse Sager og den afsagte Dom gav Holsten Ret hvad Tiende af Banggaard og Nygaard vedrørende. Af de tre Karle tildømtes Elvedgaard kun den ene. Brüggemann indstævnedes Kommissionens Dom for Høiesteret til Underkjendelse; men her faldt, efter hans Død, 1736 den Dom, at Kommissionens Dom skulde staa ved Magt.

Under disse Fortrædeligheder døde Oberst Brüggemann 1/6 1735 paa Elvedgaard og nedsattes 13. s. M. i Særslev Kirkes Begravelse (Veflinge Kirkebog A. a. I). Enkefru Anne Brüggemann sad tilbage med 6 Børn, den ældste Søn var i Sachsen, og en prioriteret Gjeld paa c. 8000 Rdl. og fik i September Bevilling at sidde i uskiftet Bo.

Ogsaa Fru Brüggemann havde forskjellige Stridigheder med Eieren af Langesø, som førtes frem for Landstinget, det dreiede sig navnlig om Skel mellem Marker hørende til Elvedgaards og Langesøs Bøndergods, Ret til Græsning og Tørveskjær osv.

Fru Brüggemanns yngste Søn, »Junker Nicolai«, dømtes, samme Aar, som Faderen døde, for Aaret forud begaaet ulovlig

Jagt paa Langesøs Jorder til Bøde 50 Lod Sølv og 10 Rdl. samt Sagens Omkostninger.

1741 oprettede Fru Brüggemann, ifølge Plakaten af 1740, en Skole i Veflinge paa 4 Fag.

1744 bortforpagtedes Elved Hovedgaards Jorder paa 6 Aar.

1745 indretter Fru Brüggemann Veflinge Skoledistrikt og udsteder Fundatsen for den af hende 1741 oprettede Skole i Veflinge, hvori det hedder, at Fruen forlængst (1741), som største Lodseier i Veflinge Skoledistrikt, ved Degneboligen havde ladet opbygge et 5 Fags Hus til en Skole og dertil henlagt Veflinge, Høved, Heden, Banggaard, Graverhuset og Kjøbeskov, for saa vidt det ikke henhørte under Ryttergodset og i saa Maade henlaa til Hindevad Skole; hvilket Skoledistrikts Hartkorn ialt beløb sig til 165-6-3-1½ Hartkorn; ligesom hun nu ogsaa regulerer Skolelærerens Lønning af samme.

Sædvanlig skrev Fru Brüggemann sig »A. Veuve de Brüggemann«.

I Fru Brüggemanns Enkestand var hendes Gjeld bleven forøget med 10,000 Rdl. til 18,080 Rdl. Det var derfor vistnok betimeligt, at hun 1745 solgte Gaard og Gods til Hr. Claus Wedel, Provst i Bjerge Herred og Sognepræst til Munkebo ved Kjertemind. Provst Wedel overtog Gaarden 1. Juli 1745 og Fru Brüggemann flyttede til Sorø.

(Provst Wedel maa, efter den Tids Forhold, have raadet over betydelige Pengemidler, som han erhvervede ved sit Fiskeri i Kjertemind Fjord, idet han etablerede stort Salg ved at lade Fisken køre omkring paa Landet; især forstod han udmærket at udnytte Aalefangsten og han kaldtes derfor i Almindelighed »Aaleprovsten«. Flere Aar før Kjøbet af Elvedgaard møder man Provst Wedel som Herremand, han købte nemlig ved Kontrakt af 10. Decbr. 1728 sammen med Forpagter af Lundsgaard og Jershave i Revninge Sogn ved Kjertemind, Otto Jacobsen Engelsted, Hovedgaarden Rørbæk i Flødstrup Sogn ved Kjertemind, senere blev Engelsted Eneeier af Rørbæk.)

Endnu samme Aar, som Fru Brüggemann havde taget Ophold i Sorø, købte hun af Raadmand Høberg, Kallundborg, den ufri Hovedgaard Helsingegaard, Kirkehelsing Sogn, Løve Herred paa Sjælland, 35 Tdr. Hartk. stor med 16 Bøndergaarde paa Øen Reersø samt Kirkehelsing Kirketiende. Efter Fru

Brüggemanns Død blev disse Eiendomme solgte til Christian Bonsak.

Medens Fru Brüggemann eiede Helsingegaard lod hun under Kirkehelsing Kirkes Taarn indrette et Gravkapel, hvori hun og hendes Mand med to af deres Børn (Sønner) og begge deres Svigersønner bisattes.

I de af Vedel-Simonsen citerede Skrifter (Hofmans Fundatser og Dansk Atlas) staar nævnt, at ogsaa Oberst Brüggemann er begravet i Helsing Kirke, altsaa maa Kisten være ført dertil fra Særslev Kirkes Gravkapel. Saadan Flytning af Ligkister var i de Tider ikke helt sjeldne.

Efter samme Kilde lød Oberst Brüggemanns Gravskrift saaledes: »Herunder hviler høiædle og velbaarne Ulrich Friderich v. Brüggemann, hans kongl. Maj. til Danemarch og Norges bestalter Obrist af Infanteriet, som er født udi Itzehoe, den 20. Febr. 1671 af sal. Etatsraad Niclas v. Brüggemann og Fru Gesila Huusmann; døde paa Elved d. 1. Juni 1735 udi hans Aldere 64 Aar, 3 Maaneder og 12 Dage; havde tilægte hans efterladte Frue Anne de Stockfleth, som er født i Christiania udi Norge af sal. Etatsraad Hannibal Stockfleth og Fru Cathrine Margrethe Schonberg. Udi samme deres Ægteskab have de af Gud været velsignet med 7 Børn, 3 Sønner og 4 Døttre, hvoraf de 2 Sønner og 4 Døttre efterleve; efterat de have levet udi et kjærligt Ægteskab tilsammen 29 Aar og 9 Maaneder, mindre end 1 Dag. Gud give hannem med alle troe Christne en glædelig Opstandelse!«

Fru Brüggemann døde ... og blev 29/1 1753 nedsat i det von Brüggemannske Gravkapel.

I Kirkehelsing Kirke findes endnu Gravkapellet, men tomt, da Kisterne i 1868 ved Kirkens Restaurering nedgravedes paa Kirkegaarden under Gangen, der nu fører fra Hovedlaagen op til Kirkens Indgangsdør. Harmeligt at vor danske Vandalisme ved denne Lejlighed har ødelagt de fleste Minder om de i Kapellet nedsatte, idet der kun er bevaret en oval Blyplade fra Oberst von Wilckens Kiste. Indskriften, der har alle tænkelige Snirkler og Sving, er affattet i Tidens høistemte Sprogform og oplyser, at Oberst von Wilcken døde 22/8 1759 og at hans første Hustru Ottonella von Warnstedt døde efter 8 Aars Ægteskab. Oberst von Wilckens anden Hustru, Uldricca Anna Fredericca

von Brüggemann, * ... 1712, † 3/11 1786, Datter af Oberst von Brüggemann, blev Enke »efter en kort Ægtestang af 7 Aar«. Under Indskriften læses »ved H. Stockfleth«.

Indskriftens Forfatter kan kun være Justitsraad og Præsident i Christiania Hannibal Stockfleth (Biografi Nr. 20, S. 68).

Blypladen henligger i Kirkens Taarnværelse, som findes lige over Gravkapellet.

Oberst von Brüggemanns Sønnesøn, Frederik Ludvig Christian, * 12/4 1767, † 12/9 1821 i Norge som afskediget Secondl., var Slægten von Brüggemanns sidste Mand.

(Vedel-Simonsen: Elvedgaards Beskrivelse I, 2. Hefte, Odense 1845. — Personalh. Tidsskr. 4, 1883, 167. — Th. Hauch-Fausbøll: Patriciske Slægter, Fjerde Samling, 1919, S. 2.)

15.

FREDERIK STOCKFLETH

Fjerde Slægtled III, Nr. 4 (5 Børn, Femte Slægtled IV, S. 20)

Døbt 26/4 1701 i Bragernæs Kirke, 1725 Cancelliraad, 1731 Assessor i Overhofretten, 1734 Justitsraad, 1747 Etatsraad.

Foreslaas af Overrettens Justitiarius Kjerulf til Assessor ved Retten ved Skr. til Vicesatholder Wibe saalydende:

»Cancelliraad Stockfleth ønskede Jeg og [at] Eders K. M. Allernaadigst til Assessor i Oberhof Retten vilde beskikke, saasom hand boer paa Bragernæs og i Nærheden [af Christiania], der er en Vaker habil Mand, som nok og iblandt til Rettens Bestilling kand indkomme.«

Kan antages at være den »Baron« Stockfleth, som 1717 i Forening med Kommissariatdeputeret Johan Gottlieb Linck foretog en Reise til Landene Holland, England, Frankrig osv.

† 24/1 1748.

G. 9/8 1729 paa Bragernæs m. Anna Cathrine Walker, en Kjøbmandsdatter fra Frederikshald, * ..., † ... (begr. 19/5 1745 i Norderskov).

(Wibe og Lund: W. Lassen, Biskop i Lund, Dr. Mats Jenssøn Medelforsang, Descend. af Navn Wibe og Lund. Christiania 1901. — Bernt Moe: Tidsskr. for den norske Personalh., Ny Række, 1. Hæfte, S. 55; 4. Hæfte, S. 248. — Personalh. Tidsskr. 4, 1925, 92.)

JØRGEN STOCKFLETH

Fjerde Slægtled IV, Nr. 3

Døbt 24/5 1683 paa Bragernæs. To Aar som Kadet i Cicignonns gevorbne Inf. Rgmt. og gjort Tjeneste som Underofficer, 30/4 1707 Fændrik med Tilladelse til at reise indenlands, 19/4 1710 Fændrik i Livgarden tilfods. Hans Regimentskommandør Schach de Wittenau ønsker ham heller akkomoderet andesteds. I September 1710 ansøger Stockfleth om Fortsættelse, da han ikke har Udsigt til Avancement i Garden. Attest fra Hertug Carl Rudolph af Würtemberg for at have gjort 3 Kampagner i Brabant, 12/3 1716 Kapt. og Kompagnichef i Akershus Inf. Rgmt. nye Reserve (Udnævnelsen konfirmeret af Kongen 7/5 1716), 15/8 1718 Kapt. i 2. Akershus Inf. Rgmt., 2/4 1725 Sekond-Major, 18/12 1730 Premier-Major. 14/10 1733 Afsked.

† 1733 i Eidsberg Præstegjeld Smaalenene (begr. 18/12 s. A.).

G. 1^o før 21/4 1718 m. Helene Mercker * ..., † ... (begr. 21/4 1718 i Christiania). 8/4 1718, kgl. confirm. 20/5 s. M., oprettet Testamente, ifølge hvilke den længstlevende skulde beholde det hele Bo mod at betale førsteafdødes Arvinger 30 Rdl., hvis længstlevende indgik nyt Ægteskab.

2^o før 28/11 1733 m. Sara Dorothea Blixencrone * ... (døbt D.13 p. Trin.) 1698 i Leikanger, † 26/9 1778 i Christiania. (Christianias Latinskoles Accidentsprotokol viser 30/9 1778, at Begravelsen foregik uden Afgift til Skolen ifølge Rektor Herslebs Bevilling). (Datter af Etatsraad og Justitiarius i Overhofretten Hans Blixencrone og dennes 2. Hustru Maria Hansdatter. Blixenkronen (Blix.) adledes 15/4 1712 under Navnet Blixenkronen). 28/11 1743, kgl. confirm. 18/12 s. A., oprettet Testamente, hvorefter bestemtes, at den længstlevende skulde beholde det hele Bo uregistreret og uskiftet mod at betale førsteafdødes Arvinger 30 Rdl., hvis længstlevende igjen giftede sig.

(Hun g. 2^o ... 1734 m. Etatsraad og Justitiarius i Overhofretten Ulrich Frederik From, * 1/11 1689 i Christiania, † 8/11 1758 s. St.).

(Wibe og Lund: W. Lassen, Biskop i Lund, Dr. Mats Jenssøn Medelforsang. Descend. af Navn Wibe og Lund. Christiania 1901. — Norsk Slekt-historisk Tidsskr. 3. Hefte, 1928, Oslo, S. 210. — Personalh. Tidsskr. 1, 1880, 68¹; 3, 1924, 250.)

CHRISTIAN STOCKFLETH

Fjerde Slægtled IV, Nr. 6 (2 Børn, Femte Slægtled VI, S. 20)

Døbt 7/11 1691 paa Bragernæs, 1712 Sekondl. i Akershus Inf. Rgmt. gamle Reserve, 18/6 Premierl. i I. Akerhus Inf. Rgmt., 14/9 1719 Kapt. og Kompagni-Chef i II. Akerhus Inf. Rgmt., 19/6 1732 Afsked. † før 1735.

G. ... m. ... Mercker, * ..., † ... (Hun var g. 2^o 1735 m. Lieutnant Andreas Mühlheim, * ..., † ...).

(Personalh. Tidsskr. 3, 1924, 249.)

CHRISTIAN STOCKFLETH

Femte Slægtled I, Nr. 2 (Et Barn, Sjette Slægtled I, S. 21)

Født 22/12 1715.

1735 Hofjunker og Assessor i Hofretten, 1736 Vicelandsdommer i Fyen, 1738 virkelig Justitsraad og fungerende Landsdommer s. St., 1743 Landsdommer, 1744 Stiftamtmand i Trondhjem, tiltraadte Embedet 1745, 1747 ombyttede denne delige og i Norge vel lidet og ansete Embedsmand Embedet med et Assessorat i Høiesteret, 7/6 s. A. ved Høiesteretsdom Eier af Søholm paa Fyen.

Brahesholm hører til Vedtofte Sogn, og i dette Sogn oprettede Stockfleth et Hospital for 4 fattige, til hvilket han skænkede 1000 Rdl. 31/3 1750 Hvid Ridder (S. K.) med Symbol »Procul ab umbries« — (Fjernt fra Skyggerne).

Poeten Ambrosius Stub synes i flere Aar at have været i Stockfleths Hus paa Brahesholm som Sekretær.

Paa Opdals Præstegaard i Norge staar endnu en Stue, som er bygget af første Præst der kom efter Reformationen Aar 1560. Over Indgangen til denne Stue, kaldet »Herre Stue « staar at læse: »Aar 1747 blev denne Herre-Stue Bygning af Opdals Menighed repareret, hvortil Hr. Stiftsbefalingsmand Christian Stockfleth forærede denne fattige Menighed 40 Rdl.«

† 25/11 1750 i Kjøbenhavn som sidste Mand af den rangadelige — fra Biskop Stockfleth nedstammede Gren af Slægten.

I Gravskriftet over ham hedder det, at han havde en munter Sjæl i et svagt Legeme.

G. 1^o 16/4 1739 i Kbhvn. m. Adolphine Christine Rostgaard, * 17/1 1706, † 16/7 1740 paa Brahesholm i Barselseng, begr. 21. s. M. (Datter af Oversekretær, Conferentsraad Rostgaard og Canradina Refenfeldt), 2^o 18/4 1749 i ... m. Margrethe von Heinen, * 26/7 1730 i ..., † 14/2 1805 i ... Dame de l'union parfaite. (Datter af Major Ulr. Fred. von Heinen til Ulriksholm og Karen Brüggemann). (Hun g. 2^o ... 1767 m. Stiftamtmand Casper Herman Storm, * 9/2 1718, † 12/3 1777).

Som Stamtavlen udviser (Fjerde Slægtled I 4, S.15) var en Datter af Stiftamtmand Stockfleth (den ældre) gift med Oberst Casper v. Schøller, af Slægten Schøller, der gennem Tiderne har eiet og eier Hovedgaarden »Margaard«, Vigerslev Sogn ved Odense. Dette forklarer, at da efter Grevinde Holcks Død (Sjette Slægtled I, S. 21) Godset »Brahesholm« solgtes, flyttedes derfra til »Margaard«, hvor der endnu hænger Billeder af Biskop Stockfleth, Stiftamtmand Christian Stockfleth (den ældre) og Hustru, begge malede af den nederlandske Maler Jacob Koninck, Captain Wilhelm Stockfleth og Hustru, Stiftamtmand Chr. Stockfleth (den yngre) og maaske dennes første Hustru, hvad ikke kan bevises, da Billedet er uden Paaskrift, og Justitsraadinde Hasse f. Stockfleth (Fjerde Slægtled I 3, S.15). Hofjægermester Schøller, tidligere Eier af »Margaard«, har paa Kunstmuseet i Kbhvn. ladet disse Billeder restaurere.

Angaaende Eierforholdet gennem Tiderne for de Stockflethske tre fynske Godser Brahesholm, Krengerup og Søholm henvises til det interessante Værk: »Fra Fyens Fortid«, III, 1921 ved G. L. Vad, Landsarkivar, Odense.

(Personalh. Tidsskr. 2, 1923, 208. — Bricka: Dansk Biogr. Lexikon XVI Bind, S. 441—42. — G. L. Vad: Fra Fyens Fortid, 1921, III Bind, S. 118, 150, 152, 178, 193, 221. — Dr. Osc. Alb. Johansen: Norges Historie, V Bind, S. 231. — Thaulow: Personelh. For Tronhjem og Omegn pag. XXIII. — Udgivne af et Samfund: Samlinger til det norske Folks Sprog og Historie, 4. Bind, 1836, S. 296. — Bernt Moe: Tidsskrift for den norske Personelh., Ny Række, 5. H., S. 289. — Bruun: Fr. Rostgaard og hans Samtid I, 419, 554.)

NIELS STOCKFLETH

Femte Slægtled II, Nr. 4 (9 Børn, Sjette Slægtled II, S. 21)

Født 26/2 1701 i Gausdal. 22/10 1723 Sognepræst til Lesje, naar den 89-aarige Sognepræst Gammelgaard afgaar. Tiltraadte Embedet, da Gammelgaard 1731 døde (97 Aar gammel). 29/1 1745 Sognepræst til Faaberg, Lille Hammer i Gudbrandsdalens Provsti, Aggershus Stift. 1749 Provst. Skrifter: Jubel-Prædiken, Christiania 1749, † 18/3 1760.

G. 1^o c. 1724 m. Catrine Pihl, * 1696, † 23/7 1731 i Lesje (begr. 3/8 s. A.), Test. oprettet 7/5 1731. Kgl. conf. 7/9 s. A. Længstlevende beholder det samlede Bo.

2^o 19/2 1734 i Christiania m. Elisabeth Antoinette Rosing, * 19/7 1714 i Ullensagger, † 27/9 1755 i Faaberg. (Datter af Sognepræst til Ullensagger og Provst for Øfre-Remmerigis, Oudalen og Sollers Provsti Thomas Rosing og Margrethe Sophie Hausman).

3^o ... i ... m. Anne Christendatter Pram, * c. 1736 i ..., † 2/5 1819 paa Toten. (Datter af Foged i Gudbrandsdalen Christen Pram og Else (Elisabeth) Burchardt). (Hun g. 2^o 19/6 1764 i Faaberg paa Præsteenkesædet m. Generalmajor Michael Darre, * ... i Grue (Solør), døbt 12/9 1728, † 15/1 1804 paa Gaarden Bilerud paa Toften.)

(Worm: Forfatterlex. II, 443; III, 744. — Personelh. Tidsskr. 3, 1882, 390; 3, 1924, 248. — Bernt Moe: Tidsskr. for den norske Personalh., Ny Række, 6. Hefte, 371. — Norsk biogr. Leks. III, 273—274. — Norsk Tidsskr. for Genealogi, Personalh. etc., II, 1920, 227—229.)

HANNIBAL STOCKFLETH

Femte Slægtled IV, Nr. 2

Født 4/11 1733 paa Bragernæs. Opholdt sig 1748 i Kirke Helsing Sogn paa Sjælland i Huset hos Faderens Søster Oberstinde von Brüggemann til Helsingegaard.

... Hofjunker, hverken i Kancelliet eller Particulairkammeret findes noget om Udnævnelsen. Rigsarkivet mener, at det var en Bestilling, hvortil ikke behøvedes særlig Udnævnelse. 20/7 1767

Bestalling som Magistratspræsident i Christiania, 30/10 1767 ved kgl. Resolution, Medadministrator for Grevskabet Danneskjold-Laurvigen, 7/4 1769 Justitsraad, 19/3 1772 »maa være dispenseret fra Administrationen af nævnte Grevskab«. 16/12 1773 Afsked fra Præsidentembedet. Pension 400 Rdl. † ... (begr. 10/3 1774) i Christiania.

G. 13/5 1762 i Akershus Statskirke m. Anna Sophie Jensdatter Baar, døbt 30/7 1737 i Gerlev ved Slagelse, † 5/5 1783 i Hurum. (Datter af Amtsforvalter, Etatsraad Jens Baar og Anna Ursin). (Hun g. 1^o 19/9 1755 i Odense m. Justitsraad, Professor, senere Justitiarius i Overhofretten i Norge og Etatsraad Dr. jur. Isaac Andreas Cold, * 6/12 1716 paa Heie i Borge Præstegjæld, Smaalenene), (var fra 7/7 1747 til 2/2 1759 Prof. juris i Sorø)).

† 13/4 1761 i Christiania. Han g. 1^o 22/11 1747 i Kbhvn. m. Elisabeth Cathrine Nissen, * 16/10 1717 s. St., † 2/4 1751 i Sorø. (Datter af Kammerraad Nicolai Nissen og Sophie August ...), 2^o 5/4 1752 i Kbhvn. m. Magdalene Thestrup, døbt 7/11 1732 s. St., begr. 16/2 1754 i Sorø. (Datter af Prof. Etatsraad Christian Thestrup og Karen Fogh).

Efter Stockfleths Død flyttede Enken til Strømmen Lade-
sted i Hurum Præstegjæld ved Drammen.

Hun var da forlovet med Ungkarl Ole Hennevig, og de havde allerede faaet Bevilling til Vielse, men dette maatte opsættes til Enken, som da var syg, blev bedre. Hun oprettede derfor 2/12 1779, kgl. confirm. 7/1 1780, et Testamente, ved hvilket Ole Hennevig indsattes som Universalarving.

(Personslh. Tidsskr. 1, 1880, 58¹; 4, 1883, 167; 2, 1923, 60; 3, 1924, 249.
— Norsk biogr. Leks. III, 78—79. — Dansk Kancelli, 4. Departem., R. 16. —
Arkivar Finne-Grøn, Oslo, Velvilligst givne Oplysninger.)

21.

WILLIAM WALCKER STOCKFLETH

Femte Slægtled IV, Nr. 4. Den yngre Linie.
(9 Børn, Sjette Slægtled III, S. 22)

Født 16/4 1736 i Norderhov. Opholdt sig 1748 i Kirke Hel-
sing Sogn paa Sjælland i Huset hos Faderens Søster Oberst-
inde von Brüggemann, 1753 Kadet, 25/12 1755 Sekondl., 1756
Interinsekvipagemester, 1759—63 Skoleofficer (Adjutant) ved

Søakademiet, 17/1 1760 Premierl., 9/12 1767 Kaptainl., 1769 Næstkommanderende i Linieskibet »Sjælland« (i Eskadre), 8/3 1770 Kapt., 1771—72 Chef for Chebekken »Lindormen« (i Eskadren i Middelhavet), 1773 Chef for Fregatten »Langeland« (i Eskadre), 1774 Chef for samme Skib (Vagtskib paa Kbhvns. Red), 1779 Chef for Linieskibet »Mars«, 1780 og 81 Chef for Fregatten »Christiania« (i Eskadre og paa Konvojeringsstogt), 18/10 1781 Kommandørkapt., 1784 Chef for Linieskibet »Wagrien« (Besejlingsstogt i Østersøen), 1788 Chef for Linieskibet »Ditmarchen« (i Eskadre), 1790 Chef for Linieskibet »Mars« (i Eskadre), 31/7 s. A. Kommandør, 1795 Chef for »Sjælland«, 23/3 1796—22/12 1797 Chef for 1. Division, 22/12 1797 Kontreadmiral, 1801 Chef for den norske Sø-Defension i det søndenfjeldske og i Bergen Stift, 4/9 s. A. Formand i Kommissionen angaaende den norske Sø-Defensions Indretning, 6/4 1804 Viceadmiral, 9/2 1808 Storkorsridder (S. K.), 4/4 s. A. Medlem af Kommissionen angaaende Uddeling af Prisepenge, 25/3 1814 Afsked og bosatte sig i Norge.

Som Chef for Linieskibet »Wagrien« (1784) var der overdraget Stockfleth det særlige Hverv at undersøge de Armanske Søuhre. Betænkning afgivet ved Skr. 3/10 1784 til den i Videnskaberne Selskab nedsatte Kommission over bemeldte Uhre. 30/6 1779 optaget i den danske Adelsstand.

† 1/4 1818 i Vestby Præstegaard ved Moss.

G. 1767 m. Johanne Georgia van der Vith, * 6/5 1749 i Kbhvn., † 13/1 1797 s. St. (Datter af Kapt., Ekvipagemester Johan Georg van der Vith og Cathrine Nicoline von Bryggemann).

(Bricka: Dansk biogr. Leksikon XVI Bind, S. 447. — Det danske Søofficerskorps 1801—1919, S. 371/72. — Erslev: Forfatterleksikon, III Bind, S. 251, 293 (Supplement). — Jens E. Kraft: Norsk Forfatterleksikon 1814—56, S. 604. — Personalh. Tidsskr. 4, 1883, 167. — Bernt Moe: Tidsskr. for den norske Personalh., Ny Række, 5. Hefte, S. 289.)

22.

EGGERT STOCKFLETH

Femte Slægtled IV, Nr. 1. Den ikke naturaliserede Linie.
(3 Børn, Sjette Slægtled IV, S. 23)

Født 1723 i ..., 2/8 1743 Sekondl. i II Smaalehn Inf. Rgmt., 26/8 1745 Sekondl. i Rømelings gvr. Inf. Rgmt., 9/6 1751 Premierl.

† 15/11 1755 paa Kongsvinger.
 G. 1751 i ... m. Anna Dorothea Gabrielsen, * 10/5 1728 i ...,
 † 12/5 1775 i ... (Datter af ...).

(Erslev: Forfatterlexicon, 3. Bind, S. 251, 290 Supplement.)

23.

THOMAS ROSING STOCKFLETH

Sjette Slægtled II, Nr. 5. Den ældre Linie.
 (11 Børn, Syvende Slægtled I, S. 23)

Født 3/12 1742 i Faaberg, 1758 deponerede ved Kbhvn.s Universitet, 1762 exam. jur., 1768 Byfoged og Auktionsholder i Frederikshald, 1773 Justitsraad, 1777 ogsaa Postmester i Frederikshald, 30/6 1779 optaget i den danske Adelsstand, 21/3 1781 Sorenskriver over Eger, Modum og Sigdal Fogderier.

Amtmand Herman Lange fremfører i Embedsbrev til Kollegierne mange haarde Beskyldninger mod ham, 1799 siger han, at Stockfleth mangler det Prædikat, Loven 1—5—1 fordrer af Dommere (»vederhæftige og uberygtede Dannemænd«). I Marts 1808 viste Stockfleths Bo sig at være fallit.

Ved forskjellige poetiske Arbejder gjorde Stockfleth sig bemærket, saaledes 1772: Forsøg til originale danske Fabler efter Lafontaines Maade (Kbhvn. 1772); 1780 Digtet: »Heides Hytte i Vigils Maner« (Kbhvn. 1781). »Sarpen«, et poetisk Digt. Indført i 12. Stykker af: »Forsøg til Skønne og nyttige Videnskaber«. Forfatteren tilkjendte en Præmie af 50 Rdl. (Kbhvn. 1777). Digtet skildrer Naturoptrinene ved Elven. Heroiden »Philippa til Erik«, indført i poetiske Samlinger, udgivet af et Selskab (Kbhvn. 1783). En Oversættelse af Voltaires »Alzire« et Sørgepil, indført i 10. Stykker af »Forsøg til skønne og nyttige Videnskaber«. (Kbhvn. 1772). »Heimatomsten«, et Kvad i den nordre gudbrandsdalske Sprogart med dansk Oversættelse (i »Hermode« XII). Alt dette har dog vist sig uden større Levedygtighed. Navnlig vil være at fremhæve det sidste, nærmest dog for Sprogets Skyld.

Endvidere skrev Stockfleth i Anledning af Datterens, Christiane Birgithe, Bryllup med Amtmand Collett en Sang til Hymnen, som begynder saaledes:

Ræk mig Lyren, jeg vover et Kvad,
 Om Camoenen mig endnu vil ynde,
 Sig Gubben føler hjerte-glad,
 Til mit Huus seer jeg Hymen sig skynde.
 Og hans Fakkels det flammende Skin
 For mit Øje hver Gjenstand forskjønner,
 Milde Smil paa den glødende Kind
 Spaa de Glæder, hvormed han belønner.

Hjemmet fint, dannet og meget kultiveret. Døtrene bekjendte for at være i Besiddelse af Skjønhed og Ynde. I det mindste vides, at den ene, Frederikke Louise, var meget musikalsk.

† 21/6 1808. 28. s. M. opfordrede 16 Mænd af Eker, paa den øvrige Almues Vegne, under mange Lovord om den afdøde — hvis Begravelse var foregaaet hurtigt og i Stilhed — hans Ven, Prof. O. Olavsén paa Kongsberg, til at lade et passende Mindesmærke sætte paa hans Grav paa deres Bekostning.

G. 23/9 1768 i Kbhvn. i Huset m. Johanne Marie Arbin, * 15/9 1744 i Kbhvn., † 1/9 1804 i Kongsberg (Datter af Hofmedaillør M. G. Arbin og Margretha Magdalena Busch).

(Bricka: Dansk biogr. Lexic., XVI Bind, S. 446—47. — Rynning: Frederik Waahr f. Rynning, Slægten Rynning, Hamar 1918, XVII. Jfr. Collett S. 291. — Flood: Norges Apothere, Christiania 1908, S. 112. — O. Forstrøm, Frederikshald i 250 Aar (1665—1915) I—II, Frhald. 1915. — Worm: Forfatterlexis., III Del, S. 744—45. — N. Nyerup og J. E. Kraft: Litteraturlex., S. 580—81. — Personalh. Tidsskr. 6, 1903, 244. — Tidsskr. for den norske Personalh. 1.R, 1—9, S. 93.)

24.

CHRISTOPHER STOCKFLETH

Sjette Slægtled II, Nr. 6 Den ældre Linie.
 (7 Børn, Syvende Slægtled II, S. 24)

Døbt 24/5 1744 i Lesje i Gudbrandsdalen. 8/3 1760—31/1 1762 Elev i den, mathem. Skole i Christiania og Kvartermester i 1ste Søndenfj. Dragonrgmnt., 25/11 1761 k. Fændrik i s. Rgmt., 1762 ansat ved Brockenhuus norsk Felt Dragon Rgmt., 1/1 1766 Secondl., 26/2 1772 Premierl. i 2den søndenfj. Dragon Rgmt., 16/8 1775 Kapt. paa Premierl.s Gage, 23/8 1780 dimitt., 16/8 1775 Kapt. og Veimester i Danmark (Rang som Kapt. af Inf.), 31/3 1797 k. Major.

30/7 1779 naturaliseret som dansk Adelsmand.

† 26/6 1804 i Gjevninge, begr. paa Gjevninge Kirkegaard »det nordvestlige Hjørne af Capellet«. Hastig Død. Tale ved Graven Ps. 8, v. 5.

G. 1/1 1780 i Kbhvn. m. Cathrine Elisabeth Ulferts, * 29/11 1757 i Kbhvn., † 5/12 1853 i Hørsholm (af Familien Ulfeldt), Datter af Skibsskriver Johan Burkard Ulferts og Sophia Elisabeth Hansen.

Slægten Ulferts kom med Kjøbmand Reinier Ulferts (Ulfers) fra Embden til Trondhjem, * 1697 i Embden, † 1766 i Trondhjem. Denne Kjøbmand Reinier Ulfers havde Sønnen Hieronymus, * 1727, Student 1745, † 1753 i Trondhjem og Datteren Elisabeth, * 1735, † 1760, g. m. Sognepræst Rymning til Karise paa Sjælland, * 1720, † 1763. — Maaske var Skibsskriver Ulferts og Kjøbmand Reinier Ulfers Brødre ?

(Erslev, Forfatterlex., 3. Bind, S. 290. — Supplement. Pensionssag Nr.3974. — Rigsarkivet. — Stadsarkivet i Trondhjem.)

25.

HANNIBAL STOCKFLETH

Sjette Slægtled III, Nr. 3. Den yngre Linie.
(8 Børn, Syvende Slægtled III, S. 25)

Født 1/4 1775 i Kbhvn., Kostkadet paa 150 Rdl. Betaling, 1/4 1791 Reservefændrik, 1/1 1796 Fændrik i Arveprins Fride- richs Rgmnt., 29/4 1797 Sekondl., 11/5 1798 fortsat til Marine- korpset, 10/6 1803 Premierl. Ved Marinekorpsets Indlemmelse i Marineregimentet, 4/12 1807 Stapskapt., 9/12 1807 fortsat til norske Liv-Rgmnt., 20/6 1808 Inspektionshavende ved danske militære Institut med 15 Rdl. maanedlig Tillæg, 11/2 1811 Kommandør for den Undervisningsanstalt for Officerer, der var annekteret Landkadetkorpset med 300 Rdl. Gratifikation, 1/2 1816 fortsat til Oldenburgske Inf.-Rgmnt. som Komp.-Chef, 19/3 1822 Major, 11/6 1833 Batl.-Kommandør, 20/6 1833 k. Oberstl., 10/2 1840 Oberst, alt ved samme Rgmnt., 20/5 1842 Afsked fra 1/7 s. A. Medaille for 2/4 1801, 28/6 1840 R. af Dbg., 1/4 1841 Dbmd.

† 15/12 1858 i Haderslev.

G. 18/12 1801 i Kbhvn. (20/11 1801 Ægteskabstilladelse, hvoraf ses at Bruden medbringer i Ægteskabet 10,000 Rdl.) m. Witthe

Sophie Hendrica Barthæa Lange, dbt. 13/10 1780 i Akershus Slotskirke, † 21/1 1868 i Viborg (Datter af Major Søren Lange og Henrikke Cathrine Burensundt).

JOHAN FREDERIK STOCKFLETH

Sjette Slægtled III, Nr. 9. Den yngre Linie.

Født 6/2 1791 i Kbhvn., dbt 16/2 s. A. i Holmens Kirke, 1807 Fændrik ved Marine-Rgmt., 8/2 1810 Secondl. i Telemark. Inf.-Rgmt., 2/4 1812 Premierl. Forblev i Norge efter Adskillelsen. 1818 ansat i 1. Akerh. Inf.-Brigade, 1834 Kapt. og Kompagnichef for Froenske Kompagni.

† 28/2 1849, begr. paa Froens Kirkegaard, Ligsten findes.

G. 1/9 1816 i ... m. Ellen Jacobsen, dbt. 19/3 1794 i Vestby Præstegj., † 2/5 1859 paa Huntorp i Froen. (Er i Kirkebogen indført som Helge Mærøes Datter af Hølen. Helge Jacobsen Mærøe var Sbbskapt. og i en anden Forbindelse opført som Borger af Moss.).

Kapt. Stockfleth og Hustru synes efter Kilder i Rigsarkivet i Oslo ikke at have efterladt sig Børn, men en Pleiedatter Hanna Wang.

(Rigsarkivet i Oslo. — Personalh. Tidsskr. 5, 1902, 257—58.)

EGGERT STOCKFLETH

Sjette Slægtled IV, Nr. 1. Den ikke naturaliserede Linie.
(25 Børn, Syvende Slægtled IV, S. 26)

Døbt 29/7 1747 i Aschim, Akershus Stift (Daabsattesten har kun Fornavnet Ecchardt, men nogle Steder anføres Navnet Ecchardt (Gabriel)). Korporal i 2. Akerhus Inf.-Rgmt., 1/3 1762 — ...1767 Elev i den mathem. Skole i Christiania, 1768—72 Landmaaler under Rentekammeret, 11/4 1774 Kontrollør og Toldbetjent ved Samsø Toldsted, 27/5 1779 Landinspektør, 10/11 1790 Stiftslandinspektør paa Lolland-Falster og Møen, 22/6 1819 Afsked i Naade med Pension, Tiendekommissær paa Falster, 21/12 1818

Afsked. Han skal have været meget selvstændig og paa flere Omraader særpræget og eiendommelig. Under de første Aars Ophold i Falsters Hovedstad førte han et herskabeligt og gjæstfrit Hus; der — formedelst uheldigt Forhold vedrørende nogle Udstykningsforretninger, som foranledigede, at han indvikledes i Processer — senere ganske forandredes.

† 23/3 1822 i Kbhvn.

G. 1^o ... i ... (ikke Kbhvn.) m. Christiane Dorothea Graumann, * ... 1747 i ..., † 31/10 1787 i Kbhvn. (formodes Datter af Murer Johan Peter Graumann og Cathrina Svendsdatter).

2^o ... (antagelig strax efter 4/3 1789, da der paa denne Dag afholdtes Samfrændeskifte paa Landinspektørens Bopæl i Kbhvn. i Anledning af dennes forestaaende nye Ægteskab) m. Catharine Sophie Margrethe Weinschenck, * paa Jægerspris, dbt. 9/12 1768 i Draaby Kirke, † 19/1 1801 (begr. 23/1 1801 i Nykjøbing F. (Datter af daværende Skovrider paa Jægerspris (senere Livtjener hos Kong Frederik VI) Frederik Wilhelm Weinschenck og 1ste Hustru Birgitte Elling).

3^o ... 1801 ?, i ... (ikke i Nykjøbing F.) m. Frederikke Kløcker, * paa Skulderupholm, dbt. 30/5 1774 i Saaby Kirke, † 28/10 1817 (begr. 4/11 s. A.) i Nykjøbing F. (Datter af Forpagter Michael Kløcker paa Skulderupholm og Ane Margrethe Weinschenck).

Til nu har det kun været muligt, trods omfattende Undersøgelser, at faa nogenlunde Kjendskab til 19 af Landinspektør Stockfleths 25 Børn. Før Ansættelsen som Stiftslandinspektør i Nykjøbing F. skiftede Stockfleth ret ofte Opholdssted, hvilket vanskeliggjør Eftersøgningen. Forøvrigt maa der gaaes ud fra, at de af Stiftslandinspektørens Børn, som ikke findes paa Stamtavlen er døde før 1843, da de ikke er nævnte i Skiftet efter Landinspektørens Datter Birgitte Margrethe. Skiftet paabegyndt 12/4 1843, sluttet 30/5 1844.

Stiftslandinspektør Stockfleths Død er af hans Søn — F. W. Stockfleth, Premierl. à la suite — bekjendtgjort i Adresseavisen Nr.74, 28/3 1822. Bekjendtgjørelsen lyder blandt andet saaledes:

»... Ved Dovres Fod kaldtes han til sit daadfulde Liv, som i mere end et halvt Sekel var ofret Statens Tjeneste. Hans trende Koner og 11 af 25 Børn, som skyldte ham Livet, modtage ham i Livsaligheden.«

(Bricka: Dansk biogr. Leksikon (Rørby). — Collett Alf: En gml. Christiania-Slægt: Optegnelser over Familien Collett og Christianias Fortid, Christiania 1883 (Rørby). — Erslev: Forfatterlex., III Bind, S. 291. Anm.: Supplement. — Heilskov: Mindeblade om Gerhard Faye, Amtmand og Digter, Thisted 1925. — Personalh. Tidsskr. 3, 1924, 250.

28.

CHRISTIAN STOCKFLETH

Sjette Slægtled IV, Nr. 2. Den ikke naturaliserede Linie.

Døbt 19/11 1751 i Aschim, 1/3 1770—11/9 1773 Elev i den mathem. Skole i Christiania, 18/2 1773 Secondl. i 1. søndenfj. Dragon-Rgmt., 23/2 1780 k. Premierl., 6/6 1781 v Premierl., 1/1 1784 — efter Ordre af 26/11 1783 — fik Rgmt. Navn af »Akershus Dragonregiment«. 25/5 1787 Afsked.

Generalkrigskommissær og Overveiintendant; men om disse eventuelle Udnævnelser foreligger intet i Rigsarkivet.

30/5 1788 kgl. Overlandeveisinspektør for Hertugdømmet Holsten, Herskabet Pinneberg, Grevskabet Rantzau og Staden Altona, med Rang som virkelig Kancelliraad.

I »Tysk Kanc. Forestilling« S. 609 siges om ham: at han i 6 Aar har været ansat ved Grændseopmaalingerne i Norge og derefter i 9 Aar: »bei der hiesigen Wegearbeit«.

31/1 1806 Afsked, † 26/5 1806 i Neumünster.

G. ... 1793 i ... m. Øelgaard Joachime v. Stange, * 31/1 1768 i Flensborg, † før 1813 i ... (Datter af Major, senere Generall. og hvid Ridder, Hieronimus Friedrich v. Stange og Helena Dammann). (Hun g. 2^o 14/5 1807 m. Kjøbmand i Lübeck J. D. Schmidt).

(Personalh. Tidsskr. 4, 1901, 148; 3, 1924, 250. — Efterladte Papirer fra den reventlowske Familiekreds, IV Bind, S. 92.)

29.

GABRIEL STOCKFLETH

Sjette Slægtled IV, Nr. 3. Den ikke naturaliserede Linie.
(Barn, Syvende Slægtled V, S. 28)

Døbt i Aschim 1/4 1754, Student (betegnes saaledes i Kbhvn.s Copulationsprotokol), Commissionær i Kbhvn. (d. v. s. i vore Dage Veksellerer).

Stockfleth hørte som Nordmand uden Tvivl til »Det norske Selskab«, stiftet 30. April 1772 af O. G. Meyer. Selskabets Formaal var »at aabne Muserne en Helligdom«. Medlemmernes første Mødested var hos Madam Juel i Sværtegade. At faa Stockfleths eventuelle Forhold til »Det norske Selskab« opklaret, vil være umuligt, da Selskabets Protokoller desværre ikke mere eksisterer; de blev efter 1814 sendt til Christiania med et skib, der forliste undervejs.

Stockfleth holdt Talen 7. Aug. 1792, da »Det forenede borgerlige Skydeselskab« underskrev de vedtagne Love. Selskabet blev stiftet c. 1690 og havde Skydebane i Sølvgade. Ved conventionelle Love, vedtagne 16. Januar 1792, blev Selskabet slaaet sammen med »Palikanselskabet« og fik Lokaler i »Erutin« udenfor Vesterport. Trods Protest fra Magistraten og det kgl. Skydeselskab fik Selskabet dér Tilladelse til at reise Fuglestang, og ved Konvention af 22. Juli 1794 oprettedes et »Enigheds-Erindrings-Tegn« til at bæres af Medlemmerne ved Skydesamlinger.

Det kan se ud til, at Stockfleth indenfor Selskabet har beklædt en ledende Stilling; men at erfare noget derom har ikke været muligt. Selskabet er opløst, men hvor er Arkivet nu? »Det kgl. Bibliotek« og »Rigsarkivet« er forespurgt, men fra begge Steder svares: »Ved intet!« Ogsaa beredvillige Svar paa Henvendelser til private Personer er uden Resultat.

Paa Datterens Foranledning erklæredes Stockfleth af Kbhvn.s Magistrat den 13. Decbr. 1815 for sindssvag, og hans Bo skal gøres op. Medens dette sker, kommer han paa Hospitalet og afgaar der ved Døden 16/2 1816 (efter Skifteprotokollen). Richters »100 Aars Dødsfald« har Dødsdagen 27/1 s. A.

G. 29/5 1786 i Kbhvn. m. Christine Cathrine Schouv, * 3/11 1760 i Kbhvn., † s. St. 26/4 1796 (Datter af Guldsmed Jens Sander Schouv og Anna Cathrine Lund).

(Chr. Bruun: Dansk Katalog 32, III, S. 639. — Kn. Bokkenheuser: »Drejers Klub«. 1908, S. 22 og 91. — Samme: »Klubliv«, Kbhvn. 1923, S. 18. — Personalh. Tidsskr. 3, 1924, 250. — »Minerva«, 1792, III, S. 199—203.)

NIELS HENRIK STOCKFLETH

Syvende Slægtled I, Nr. 2. Den ældre Linie

Født 23/1 1771 i Kbhvn., dbt. 26. s. M., 29/5 1789 Fændr. à la suite i 2. Akershus Inf. Rgmt., 28/1 1791 Secondl. (anc. 12/11 1790), 21/4 1797 i Nr. som Secondl. i 1. Akershus Inf. Rgmt., 30/6 1797 Premierl., 21/11 1800 sat à la suite i Rgmt., 3/4 1801 Kapt. à la suite i Sjæll. Landeværns Rgmt., 13/1 1804 forsat til 2. Østrejydske Landev. Rgmt., som à la suite. 11/1 1804 Told- og Konsumtionskasserer i Kolding. † 15/4 1807 s. St.

G. 3/2 1804 i Kbhvn. m. Marie Dorothea Louise v. Staffeldt, * 31/1 1772 i Kbhvn., † 27/5 1848 i Herløv (Datter af Major Agatus Ludvig v. Staffeldt og Regine Marie Klinge).

Kapt. Stockfleths Hustru var Søster til Digteren Schack von Staffeldt (* 28/3 1769, † 16/12 1826), der satte ham følgende fortjente Hædersminde: »Her jordedes Heinrich von Stockfleth, Captain og Toldkasserer, født 23/1 1771, død den 15/4 1807. Yndet af Højere, elsket af Lige, agtet af Alle, havde han det sjeldne Held ikke at have nogen Uven og ligesaa lidt, at opvække Avind som Medynk. Derfor, skjønt hans Liv var kort i Tid, vil det være langt i Venners Minde, men længst i en efterladt Enkes taarefulde Erindring. Paa hans Grav lægger hun Haabets Krands, den visner, men blomstrer paany hisset, hvor hun forenes med ham«. — Gravstedet findes ikke mere paa Kolding gamle Kirkegaard.

(Fyhn: Efterretninger om Kolding, 1848. S. 210.)

MAGNUS STOCKFLETH

Syvende Slægtled I, Nr. 4. Den ældre Linie

Født 14/2 1774 i Frederikshald, 1791 Student fra Christiania, 16/10 1793 cand. jur. (Laud), 11/5 1798 Auditør i Nordenfj. gvb. Inf. Rgmt., 1801 dimitteret paa Grund af Svagelighed med 144 Rdl. i Pension.

† 3/7 1801 i Christiania.

NIELS VILHELM STOCKFLETH

Syvende Slægtled II, Nr. 1. Den ældre Linie.
(8 Børn, Ottende Slægtled I, S. 29)

Døbt 9/11 1780 i Kornerup Kirke, baaren af Madam Pram, fra Slagslunde (Kornerup Ministerialbog), Søster til Barnets Fader (se Sjette Slægtled II, Nr. 3 og 6). 4/9 1801 Veikonduktør med Secondl.s Rang og Karakter, 25/5 1803 v. Konduktør, 4/10 1808 k. Kapt., 20/5 1813 v. Kapt. i Veikorpset, 1/11 1828 k. Major, 16/12 1829 v. M., Veimester. † 24/12 1831 i Kolding.

G. 6/1 1806 i Holbæk m. Vibeke Ida Margrethe Worsøe, * 26/3 1788 i Holbæk, † 12/5 1860 i Kbhvn. (Datter af Apotheker i Holbæk Worsøe og Cathrine Hedvig Bagger).

(Holger Rørdam, Kirkehist. Samlinger, 3, 5, 562, Anmærkningen.)

JOACHIM GODSKE STOCKFLETH

Syvende Slægtled II, Nr. 3. Den ældre Linie

Døbt 3/10 1783 i Kornerup, 27/5 1803 Veikonduktør, 1/8 1805 Secondl. i Veikorpset, 16/10 1807 forsat til Artillerikorpset som 2. Secondl., 26/12 1808 1. Secondl., 24/5 1810 Reservepremierl.s Anc., men erholder ei Karakteren før han har taget Examen, 8/6 1811 Premierl. à la suite i Veikorpset paa Extragage, 22/8 1812 v. Premierl. i Veikorpset, 4/5 1813 k. Kapt., 27/7 1817 v. Kapt. (indtil videre paa 400 Rdl. Gage), 16/12 1829 k. Major.

Maa være den Lieutenant Stockfleth der, som tjenstgørende ved Artilleriet paa Langeland — efter kgl. Befaling af 28. Aug. 1808 til den kommanderende General paa Fyen — formedelst Subordinationsforseelse ved ikke at lystre Generalmajor, Lensgreve Ahlefeldts Befaling, straffedes med tre Maaneders Arrest efter 2. Grad i Nyborg Fæstning. Efter at have faaet Meldingen om Stockfleths Insubordination skrev Kong Frederik VI ude i Marginen: »Stockfleth er ung og brav men uerfaren, Ordsproget siger: Ondre pariert oder nach Spandau marschiert«. (Fæstningen Spandau benyttedes af Preuserkongerne til Officersarrest.)

I en Indstilling til Kongen af 11. Septbr. 1829 udtaler Chefen for Veikorpset, Oberst Kochen sig saaledes om Stockfleth:

»Da Capitain J. G. Stockfleth har siden 21. Januar 1813 været ... udnævnt til Capitain i Veikorpset, tjent med Udmærkelse og fra videnskabelig saavel som praktisk Side bør ... anbefales som en af Corpsets dueligste Officerer, saa tillader jeg mig ... at ansøge Deres Majestæt om ... at ville forunde Capitain J. G. Stockfleth Majors Character«.

Paa Forestilling af Rentekammeret, under hvilket Kollegium Veikorpset sorterede, blev Indstillingen approberet af Kongen den 16. Decbr. 1829.

1/11 1828 R. af Dbg. Hverken i Rigsarkivet eller Ordenskapitlet ses, at der er nedlagt nogen Forestilling til Kongen om Udnævnelsen, saa Grunden til den kan der intet meddeles om.

† 12/6 1831 i Odense.

G. 1^o 23/2 1811 i Rudkjøbing (efter kgl. Bevilling af s. D.) m. Marie Eline Boye, * 25/1 1787 i Rudkjøbing, † 31/1 1826 i Odense (Datter af Handelsmand Christen Nielsen Boye og Gertrud Margrethe Schibbygger). 2^o 21/5 1828 i Odense m. Ane Marie Rosengaard, * 3/3 1793 i Odense, † 16/8 1879 i Kbhvn. (Datter af Kateket og Klokker i Odense Johan Jørgen Rosengaard og Marie Cathrine Haugsted).

(Holger Rørdam: Kirkehist. Saml. 3, 5, 562 (Anm.). — F. Ahlefeldt-Laurvig. Generalen, Kbhvn., 1928, 284—85.)

34.

JOHAN FAHNE STOCKFLETH

Syvende Slægtled II, Nr. 6. Den ældre Linie.
(2 Børn, Ottende Slægtled II, S. 30)

Født 1/12 1789 i Gjevninge, 1/1 1804 Kadet, 11/12 1807 Fændrik i Marine Rgmnt., 2/3 1808 Secondl., 1/1 1811 overgik med Marine-regimentet til Kbhvn.s Inf. Rgmnt., 1/2 1816 forsat til Oldenborgske Inf. Rgmnt. ved Kbhvn.s Inf. Rgmnt.s Opløsning, 15/11 1817 Stabskapt. † 5/12 1835 i Rendsborg.

G. 6/5 1821 i Rendsborg (Ægteskabstill. af 7/2 1821) m. Magdalena Amalia Poulsen, * 5/10 1794 i Rendsborg, † 3/2 1874 i Viborg (Datter af Kirchspielsvoigt Peter Paulsen og Christina Dorothea Magdalena Meyern). (Personalh. Tidsskr. 5, 1914, 42.)

WILLIAM WALCKER STOCKFLETH

Syvende Slægtled III, Nr. 1. Den yngre Linie.
(2 Børn, Ottende Slægtled III, S. 30).

Født 18/10 1802 i Kbhvn., 1822 Student fra Herlufsholm, 1828 cand. jur., 14/8 1830 Auditør ved slesvigske Inf. Rgmt., 20/1 1835 Garnisonsauditør i Rendsborg og Auditør ved Borgervæbningen sammesteds, 26/1 1836 Overauditør, 1/7 1842 Auditør ved 4. Inf. Brigade, 19/12 1845 Afsked og udnævntes til Herredsfoged i Nørvang, Tørrild Herreder. I Anledning af Preussernes paa-begyndte Occupation af Jylland i Begyndelsen af Mai Maaned 1848 deltog Stockfleth i s. M. i Kolding i omfattende Forhandlinger med den fjendtlige Intendant om de udskrevne Leveringer til Fjenden. 1848 og 49 Medlem af den grundlovgivende Rigsdag og Folketinget, hørte paa hin Tid til højre Fløj og var imod alt for vidtgaende Indrømmelser til Liberalismen, 1849 i 5 Maaneder const. Amtmand over Veile Amt, 18/9 1850, efter at have afslaaet Guvernørposten i Vestindien, const. Amtmand over Haderslev Amt, 6/5 1851 kgl. Udvævnelse i dette Embede, 6/10 s. A. Kammerherre, 1852 kgl. Kommissær paa Gram og Nybøl Godser. Afslog i Decbr. 1854 Tilbuddet om den slesvigske Ministerportefeuille. Stockfleth var en nobel og elskværdig Personlighed og i Besiddelse af betydelige administrativ Dygtighed. Af de slesvigske Amtmænd paa den Tid var Stockfleth en af de paa alle Maader betydeligste. 2/3 1864 Afsked som Følge af Krigen og tog Bolig i Kbhvn., 28/6 1845 R. af Dbg., 29/9 1849 Dbmd., 26/5 1867 Kmd. I af Dbg. † 9/5 1885 paa Frederiksberg.

G. 20/9 1842 i Rendsborg m. Thora Mathilde Glahn, * 22/1 1814 i Kbhvn., † 23/12 1887 paa Frederiksberg. (Datter af Generalmajor Marcus Glahn og Karen Johanne Laurentze Schioth).

Bricka: Dansk Biogr. Lexicon. XVI, 448. — Personalh. Tidsskr. 6, 1921, 14; 5, 1926, 40.)

SØREN HENDRICH STOCKFLETH

Syvende Slægtled III, Nr. 2. Den yngre Linie.
(7 Børn, Ottende Slægtled IV, S. 31)

Født 28/10 1804 i ..., døbt 25/12 s. A. i Gausdal (Gudbrandsdalen), 4/9 1813 Landkadet, 1/1 1824 Secondl. i Oldenborgske

Inf. Rgmt., 10/12 1831 Premierl., 11/3 1836 Stabskapt., 1/7 1842 Kapt. i 15. Linie Inf. Batt., opløst 24/3 1848, 17/7 1848 Major, tilgaar 1. Forstærknings-Batl. ved dennes Oprettelse 16/8 s. A., 1/3 1849 Kommandør for Batl., 19/1 1850 k. Oberstl., 6/10 1850 v. Oberstl. ved samme Batl., som opløstes i Decbr. 1852, endvidere Kommandant paa Sølvgadens Kaserne, 20/3 1853 Kommandør for 10. Linie Inf. Batl., 1/10 1854 Afsked, 18/11 1854 k. Oberst. Tog derefter ret snart Bolig i Rungsted.

Stockfleth hørte til de Officerer, der ved Oprørets Udbrud 24/3 1848 i Rendsborg afslog Opfordringen, stillet dem af Prins Frederik Emil August af Augustenborg (Nør), om at tjene under den af Prinsen dannede provisoriske Regjering for Hertugdømmerne Slesvig-Holsten, hvorfor han ved Bataillonens Opløsning af nævnte Regjering erholdt Afsked og som andre ligesindede Officerer Tilladelse til i Løbet af 24. og 25. s. M. at rejse fra Rendsborg. Før Afreisen blev disse Officerer aftvunget et skriftligt Løfte om ikke at kæmpe mod Oprørsregjeringen. Stockfleth reiste til Kjbhvn. og meldte sig i Krigsministeriet.

Da Kong Frederik VII løste disse Officerer fra deres Løfte, svarede Stockfleth for sit Vedkommende saaledes:

»Omendskjøndt Undertegnede vel har afgivet sit Æresord paa ikke at tjene mod den slesvig-holsteenske Sag, saa føler jeg dette mit givne Ord, der er mig aftvungen af en Landsforræder ikke bindende, og ønsker vel at deeltage i Striden for mit Fødelands Ære, og kun et vist, jeg veed ei hvad, og den Følelse mueligen at maatte komme til at staae lige over for mit gamle Compagni, til hvilket jeg tidligere har sadt saa megen Tillid, og som endnu tilsidst erklærede at ville staa og falde med mig, kunne gjøre en Skaar i dette Ønske, saa overlader jeg dog ganske og aldeles til det høie Krigsministerium at gjøre Brug af mine ringe Kræfter, hvor og paa hvad Maade det maatte ønske det

Kjøbenhavn d. 30. Marts 1848.

Underdanigst

STOCKFLETH

Captain i den forrige 15. Linie
Infanteri Bataillon«.

Af Kapt. Stockfleths svar til sin Konge ses, at Stockfleth tidligere havde megen Tillid til sit gamle Compagni og den

Tanke eventuelt at komme til at staa fjendtligt overfor det, smærtede ham, og tilmed da Kompagniet før havde været Chefen hengiven.

Personlig opfordrede Prins Frederik af Nøer Kapt. Stockfleths Kompagni til at slutte sig til den provisoriske Regjering.

Samtlige Underofficerer og Menige af 15. Batl. sluttede sig til Prinsens Regjering, men Kapt. Stockfleth har udtalt, at hans Kompagni ganske sikkert vilde have gjort sin Pligt, naar det af dets Foresatte var bleven kommanderet til Angreb. Saaledes var Forholdet ogsaa ved andre af 15. Batl. Kompagnier. »15. Batl. Historie«, 1928, har en meget instruktiv og interessant Fremstilling af de nationale og politiske Forhold i Hertugdømmerne før Oprørets Udbrud og selve Begivenheden den 24/3 1848. Fremstillingen godtgjør, at hvis de overordnede militære Personer i Rendsborg og da navnlig Fæstningens Kommandant ikke havde »tabt« overlegen Dømmekraft, men optraadt med Myndighed overfor Prinsen af Nøre, var Fæstningens Overrumpling bleven en »Fadæse« for den provisoriske Regjering og de senere Forhold derved ganske forandrede.

Stockfleth deltog i 1849 med sin Afdeling i Fægningen ved Avnbøl 5/4, ved Ullerup 6/4, ved Kolding 23/4, ved Gudsø 7/5, i Forsvaret af Fredericia og Udfaldet derfra 6/7. I 1850 den 25/7 ved Isted.

Justitsraad Stockfleth (se Biografi Nr. 45) — Major Stockfleths Søn — meddeler, at under Slaget ved Fredericia kom Majoren til at staa overfor Dele af sit gamle Kompagni af 15. Batl., der tages en hel Del til Fange, som erklærede, at de under Slaget kunne genkende deres forrige Chef paa Kommandostemmen.

9/9 1849 R. af Dbg. Major Stockfleth staar øverst paa Listen over dem, der af Krigsministeriet den 17. September 1849 blev indstillede til »som Bevis paa Kongens Tilfredshed og som Belønning for deres i det nu tilendebragte Felttog ydede gode Tjeneste« at benaades med Ridderkorset af Dannebrogordenen.

† 9/7 1875 paa Aagaardsholm-Thorum Sogn ved Skive af Mæslinger (begr. 16. s. M. paa Thorum Kirkegaard).

G. 17/9 1834 i Burg i Sønder Ditmarsken m. Cathrine Beate Messner * 15/8 1815 s. S., † 19/12 1866 i Rungsted. (Datter af Kirchspielvogt (d.v.s. Sognefoged eller Herredsfoged) og Sogneskriver

til Sønder Hadstedt og Burg i Sønder Ditmarsken Jacob Bendix Messner og Frederica Kathrina von Franken eller von Franck).

(Personalh. Tidsskr. 5, 1914, 42. — 15. Batl. Historie, Kbhvn. 1928. — Krigsm., Direktøren for Armeens Personel indg. Sager I, Nr. 304, 1848 (Rigsarkivet). — Rigsarkivets Skrivelse af 15. Febr. 1929 til Forfatteren. — Norsk Slektshistor. Tidsskr. II, 1929, S. 136.)

37.

ADOLPH FREDERIK STOCKFLETH

Syvende Slægtled III, Nr. 5. Den yngre Linie.

Født 20/12 1810 i Kbhvn. Siden 1836 opholdt sig dels i de nordamerikanske Fristater, dels i Mexico. I Septbr. 1862 grundlagde Stockfleth et Handelshus i Mazatlan i Mexico. I Skrivelse til Udenrigsministeriet af 13. Oktober 1862 anmoder Stockfleth om, at der maa blive oprettet et dansk Konsulat i nævnte By og at han selv maa blive udnævnt til Konsul. Ansøgningen motiveres med, at Mazatlan var en By i Opvækst, der nu i enhver Henseende kunde rivalisere med Vera Cruz. Næsten alle europæiske Lande var repræsenterede ved Konsuler der, saaledes England, Frankrig, Belgien, Spanien, Portugal og Preussen, hvilket sidste Lands Repræsentant tillige varetog danske Interesser.

Ministeriet tiltraadte Tanken med Hensyn til Konsulatets Oprettelse og indkaldte gennem Meddelelse i »Berlingske Tidende« og »Børsen Halle« og gennem Konsulatet i Hovedstaden Mexico eventuelle Ansøgere, idet man ikke mente, Stockfleth var tilstrækkelig kendt til, at Posten uden videre kunde besættes med ham. Som Ansøgere meldte sig foruden Stockfleth, hvis ansøgning er dateret 8. Oktbr. 1863, en tyskfødt Kjøbmand, der støttedes af Konsulen i Mexico City, Stockfleth anbefalede af andre Handelsmænd paa Pladsen, herunder den britiske Vicekonsul, samt af den danskfødte Divisionsgeneral i mexikansk Tjeneste Emilio Langberg. Udenrigsministeriets Valg faldt paa Stockfleth, der under 16. Decbr. 1863 erholdt kgl. Udnævnelse som Konsul i Mazalan. Da det under samme Dato udfærdigede Udnævnelsespatent ikke naaede Stockfleth i Hænde, udfærdedes senere et andet under 5. Mai 1865.

Større Virksomhed som Konsul kom Stockfleth ikke til at udfolde paa Grund af de daværende urolige Forhold i Mexico. Under 27. Decbr. 1870 indsendte han en til Kongen stilet

Afskedsbegæring, der bevilgedes under 10. Febr. 1871. Afskedsansøgningen var begrundet med, at Stockfleth nu agtede at vende tilbage til Danmark.

Ved Stockfleths Fratrædelse som Konsul nedlagdes Konsulatet. † 11/7 1895 i Freiburg.

G. 12/7 1849 i ... m. Maria Magdalene Enderling, * 29/5 1822 i ... † 9/11 1909 i Freiburg. (Datter af ...).

(Udenrigsministeriets Arkivs Skr. af 14. Septbr. 1928.)

38.

HANNIBAL WALDEMAR STOCKFLETH

Syvende Slægtled III, Nr. 7. Den yngre Linie.
(3 Børn, Ottende Slægtled, V, S. 31)

Født 9/4 1815 i Kbhvn., 1/1 1831 Kadet, 1/5 (1/1) 1837 Secondl. i oldenb. Inf. Rgmnt. i Rendsborg, 1/7 1842 ansat i 16. Batl. i s. By, 1/11 s. A. Premierl., organiserede Militsen paa Bornholm, 1/3 1849 Chef for 3. Forstærkningsbatl.s Depotkompagni, der snart efter indlemmedes i 5. Forstærkningsbatl., 26/4 1849 kar. Kapt., 10/1 1850 Kapt. II, som ansat i 5. Forstærkningsbatl., ved Batl. Opløsning i Mai 1852 forsat til 5. Liniebatl. i Rendsborg til 1859, derpaa i Odense, 22/12 1853 Kapt. I, 1/10 1863 Kommandør for 12. Inf. Rgmnt. II, 4/12 1864 kar. Major, 1/2 1865 Kommandør for 15. Batl. Helsingør — fra 1868 i Kbhvn., 16/8 1865 v. Major, 21/6 1867 Oberst og Chef for samme Batl., 4/2 1874 Chef for 26. Batl. (Reservebatl.) i Odense, 11/1 1879 til Raadighed for 1. Generalkommando, 14/6 1880 Afsked paa Grund af Alder.

Ved Oprørets Udbrud 24/3 1848 i Rendsborg maatte Stockfleth af samme Grund som Broderen (Biografi Nr. 36, S. 81) og andre Officerer ogsaa forlade Byen. Stockfleth reiste til Kbhvn. og meldte sig i Krigsministeriet.

Da Kong Frederik VII løste disse Officerer fra deres Løfte, svarede Stockfleth for sit Vedkommende saaledes:

»Jeg undertegnede har ved at forlade Hertugdømmet Holstens skriftlig givet mit Æresord paa, ikke at kæmpe mod Hertugdømmerne. Uagtet nu Hans Majestæt Kongen allernaadigst har løst mig fra dette mit Ord, erklærer jeg herved, at jeg ved alvorlig Raadføring med min Ære og Samvittighed, ikke har

kunnet overtale mig til at kæmpe mod Landets Fjender i Hertugdømmerne, omendskønt jeg fuldkommen anser den derværende provisoriske Regering for Forræddere og Oprørere mod Konge og Fædreland. I forbindelse med denne Erklæring kan jeg ikke tilbageholde det mest brændende Ønske, at der maatte gives mig Leilighed til at gavne mit Fædreland med de ringe Evner og den Erfaring, som i de 11 Aar, hvori jeg har haft den Ære at staa i min Konges Tjeneste er givet mig Leilighed til at samle«.

Kjøbenhavn 30/8 1848.

H. W. STOCKFLETH

Preml. i den opløste 16. Linieinfbatl.

Dette svar tjener saa meget mere til Stockfleths Ære, navnlig da de færreste af hans jævnaldrende følte sig bundne af deres Ord. Medens de andre gik til Fronten blev han – som alt anført – derfor sendt til Bornholm for at organisere Militseren der.

Ved Vaabenhvilen i August 1848 udvexledes alle Krigsfanger, og derfor følte Stockfleth sig atter fri og kom til den aktive Armé. Stockfleth kom til at deltage i det smukke Udfald mod Treldebatteriet den 30. Juni 1849 og Slaget ved Fredericia den 6. Juli s. A. Ved Isted den 24. og 25. Juli 1850 førte Stockfleth sit Kompagni, særlig i den haardnakkede Kamp, der førtes frem og tilbage over Bøgmose, »et Terrain, hvor al Kraft, Anstrenge og godt Eksempel var nødvendig for at kunne formaa Mandskabet til Udholdenhed«. (Indstilling fra 5. Forstærkningsbatl. af 9. Aug. 1850). Stockfleth blev efter Slaget indstillet til Ridderkorset. Under hele Krigen 1864 blev Stockfleths Batl. ikke anvendt i første Linie, da Mandskabet bestod af Sydslesvigere. 6/10 1850 R. af Dbg., 28/7 1869 Dbmd., † 19/8 1902 paa Faxe Ladeplads under et Sommerophold der.

G. 1/3 1851 i Kbhvn. m. Elisabeth Sophie Christiana Conrardine Treschow, * 4/11 1823 i Veile. 15/1 1826 indskreven i Odense adelige Jomfrukloster, † 25/4 1917 i Kbhvn., Datter af Amtmand i Frederiksborg Herman Gerhardt Treschow og kgl. Skuespillerinde Juliane Marie Funch.

(15. Batl. Historie 1928. — Krigsm., Direktør for Armeens Personel indg. Sager I, Nr. 304, 1848 (Rigsarkivet). — Personalh. Tidsskr. 4, 1925, 85.)

EGGERT GABRIEL STOCKFLETH

Syvende Slægtled IV, Nr. 4. Den ikke naturaliserede Linie.
(2 Børn, Ottende Slægtled VI, S. 31)

Født 3/9 1780. Ved Ægteskabstilladelsen (Rigsarkivet) findes vedlagt saalydende Attest: »Hr. Lieutenant Eggert Gabriel Stockfleths Daab kan ikke oplyses af Kirkebogen, hvor intet derom findes, men efter Udsigende af troværdige Folk, hvoriblandt Hr. Landmaaler Gronlef, den Gang Assistent ved Landmaalingen hos Hr. Landinspekt. Stockfleth, har bemeldte Hr. Landinspekt. Stockfleth, som var bosat i Teerstrup, A^o 1780, skriver Aar Et Tusinde, Syv Hundrede og firsindstyve imellem Micali og Mortens Dage Tider havt en Søn, navnlig Eggert Gabriel ved Daaben i Nødager Kirke, af Fadderne erindres kun Præstens Hustru Madme. A. E. Storm som bar Barnet. Det er al den Oplysning som kan gives af

Feldballe Præstegd. Den 20. Febr. 1809

FØNS
Sognepr. til Feldballe
og Nødager«.

1797 Student pr. dimt., 14/7 1804 cand. jur., 26/2 1808 Secondl. i 2. jy. Inf. Rgmt.s Batl., 3. Batl., 1/1 1809 Premierl., 28/10 1814 forsat til norske Liv-Rgmt. 3. Batl. som à la suite, 6/6 1815 i Nr., 7/10 1815 Afsked med Krigsraads Karakter og ansat i Civilstaten som Tolder paa Læsø, 28/11 1829 Told- og Konsumtions- samt Fyrinspektør i Skagen, 24/11 1847 Afsked som Toldinspektør, 31/7 1850 Afsked som Fyrinspektør, 28/6 1845 R. af Dbg. Hverken i Rigsarkivet eller Ordenskapitlet ses at der er nedlagt nogen Forestilling til Kongen om Udnævnelser, saa Grunden til den kan der ikke oplyses noget om. † 13/4 1853 i Hals.

G. 9/6 1809 i Thisted (Ægteskabstilladelsen af 12/12 1808) m. Dorothea Magdalene Mønster, * 15/3 1782 i Stubbekjøbing, † 5/10 1862 i Hals. (Datter af Told- og Consumtionsinspektør Carl Christian Mønster og Christine Sophia Rosenqvist).

FREDERIK WILHELM STOCKFLETH

Syvende Slægtled IV, Nr. 7. Den ikke naturaliserede Linie.
(6 Børn, Ottende Slægtled VII, S. 32)

Født 28/7 1793 i Nykjøbing F., Frikorporal, 30/12 1811 Secondl. i Veikorpset, 4/5 1813 v. Secondl., 27/2 1816 forsæt til Kronens Rgmt., 15/5 1816 forsæt til norske Liv-Rgmt., 5/4 1818 Premierl., 11/4 1821 sat à la suite i Rgmt., 19/4 1825 afsked, 1/5 1825 Kapt. Karakter.

Kapt. Stockfleth var som Faderen (Biografi Nr. 27, S. 74) viljestærk og særpræget, dertil alsidig begavet og litterært interesseret. Efter Udtrædelsen af Militærtjenesten optraadte han som Forfatter paa forskjellige Omraader, fra hans Haand foreligger: Digteriske Forsøg, Kbhvn. 1826, Grækervennen. Et Ugeblad, *ibid.* 1827—29, 4^{to} (jvfr. Kbhvn.s Skilderi 1828, S. 121, 125—26). Fortællinger og Eventyr, *ibid.* 1828 Allehaande. Et Ugeblad for alle Stænder, 1—2. Bd., *ibid.* 1830—31, 4^{to}, begyndt 1829 (jvfr. Politivennen 1831, S. 247—48, 369). Mindeord i Anledning af Hs. D. den ædle Prinds Frid. Wilh. Carl Ludw. til Hessen-Philipsthal-Bachfeldts dødelige Afgang d. 30. Novbr. 1834. Kbhvn., 15, S. 8. Tillæg til Almanaken for 1835 (2. Udgave e. a.), 1840, 41, 42, Kbhvn., (jvfr. Kbhvnpost. 1835, Nr. 50, 51). Berl. Tid. 1840 Nr. 19). Sang i Anledning af Deres Maj. Kongens og Dronningens Sølvbryllupsdag, den 22. Mai 1840, Kbhvn. Scene af Folkeslagene ved Ligny og Waterloo i Aaret 1815, af en hidtil utrykt Dagbog, oversat., *ibid.* 1842. 8 Krigssange, *ibid.* 1849. Til den Rige og Velhavende (Kbhvn.s Skilderi, 1827, Sp. 234). Om Folkeskikke (Kbhvnpost., 1835, Nr. 50—51). Digte, adspredte i »Harpen«, udg. af A. P. Liunge (f. Eft., 3. Aarg., Nr. 34), »Den Berl. Tid.« 1848 Nr. 19, »Dannevirke XI« (Nr. 33). † 17/1 1855 i Kbhvn.

G. 21/3 1814 i Kbhvn. m. Sara Birgitte Nielsen (ikke Rasmussen, som et Par steder angivet) * 18/9 1793 i Kbhvn., † 10/10 1849 s. S. (Opholdt sig i sin Ungdom flere Aar i England). (Datter af Snedkermester Jens Nielsen og Anne Cathrine Dysse).

(Erslev: Forfatterlex. III, 250 — 51, 291, Supplement. — Personalh. Tidsskr. 2, 1923, 275—76.)

CHRISTOPHER CHRISTEN WILLIAM STOCKFLETH

Ottende Slægtled I, Nr. 2. Den ældre Linie.
(6 Børn, Niende Slægtled I, S. 33)

Født 26/9 1809 i Holbæk, 1/1 1824 Kadet, 1/1 1828 (21/12 1826) Secondl. i oldenb. Inf. Rgmt., 15/4 1834 Premierl., 30/9 1841 Kapt. Auc., 1/7 1842 ansat i 16. Batl., 4/11 1844 Afsked m. Pension. 29/5 1847 Toldk. i Elmshorn. 14/3 1848 Overkrigskomm., 18/4 1848 ansat som Lieutn. ved Odense Frikorps, 13/9 s. A. afgik derfra igen (opløst 30/10 s. A.), 21/11 1849 meddeler 3. Dep. under Bestyrelseskom. for Hertugdømmet Slesvig, at Toldk. Stockfleth, tidligere i Elmshorn, har erholdt midlertidig Ansættelse som Kont. i Slesvig, 1851 endelig Ansættelse, 28/10 1864 Afsked med Pension fra 1/11 s. A. at regne.

Deltog i Slaget 28. Mai og 5. Juni 1848 ved Dybbøl. Morgen efter sidstnævnte Træfning vækkede Stockfleth og Broderen Henrik Cajus den tredje Broder Harald i dennes Kvarter i Sønderborg. Se under Harald Stockfleth (Biografi Nr. 44, S. 91).

† 3/10 1878 i Kbhvn.

G. 22/1 1847 i Kbhvn. m. Juliane Dorothea Hou, * 13/5 1823 i Kbhvn., † 2/2 1856 i Slesvig. (Datter af Marskandiser Hans Sivertsen Hou og Kirstine Olsdatter).

(Rentekamm. Bestallingsprotokoller. — Vaupel: Den danske-norske Hærs Historie II, 1876, S. 725. — Fr. Meidell: »Et Par uniformerede Modsætninger«, Kbhvn. 1896, S. 9, 14.)

LAURITZ ANDREAS WALDEMAR STOCKFLETH

Ottende Slægtled I, Nr. 3. Den ældre Linie.

Døbt 30/5 1816 i Nykjøbing F., 1/1 1830 Landcadet uden Gage, 1/5 1831 virkelig Cadet, 1/5 1832 Afsked fra Corpset, confirm. Michelsdag s. A., 26/5 1832 Underofficer (Korporal), udsendt til Vestindien med Skibet »Johanne Marie«, Kapt. Christmas, Capitulationstid 6 Aar, permitteret som Frimand. Ansat i Politiets Tjeneste, forblev i Vestindien til sin Død 1857 paa St. Jan. Dødsfaldet bekjendtgjort i Berl. Tid. 25/3 1858 (har ikke Dødsdagen). Skiftet paabegyndt 22/8 1857, afskrevet som uformuende.

(St. Jans Skifterets Arkiv (Rigsarkivet). — Hærens Arkiv.)

HENRIK CAJUS EMIL STOCKFLETH

Ottende Slægtled I, Nr.7. Den ældre Linie.
(1 Barn, Niende Slægtled, II, S. 34)

Født 5/6 1826 i Kolding, 1/5 1839 Kadet, 1/11 1844 (1/11 1843) Secondl. i 7. Batl., 20/5 1847 forsat til 11. Batl., 17/7 1848 Premierl. i 2. Forstærkningsbatl., efter Batl. Opløsning tilbage til 11. Batl., 28/9 1856 à la suite, 15/8 1858 kar. Kapt., 27/5 1847 Landmaaler. Som ansat i 11. Batl. var Stockfleth i 1848 med ved Bau 9/4, Slesvig 23. s. M., Sundeved 28/5 og Dybbølbjerg 5/6. Med 2. Forstærkningsbatl. stod Stockfleth overfor Fjenden i 1849 ved Ulde-rup 6/4 og Fredericia 6/7. Endelig i 1850, den 25/7 deltog Stockfleth i Slaget ved Isted.

I Rapporten om Slaget ved Slesvig 23/4 1848 er Stockfleth fremhævet for sin hele Færd. I en Indstilling fra 2. Forstærkningsbatl., underskrevet af Oberstl. du Plat og anbefalet af Oberst Ræder, fremhæves Stockfleth som »en meget flink Officer, som har tjent i Bataljonen siden dens Oprettelse og deltaget med Bravour i alle dens Affairer«.

Som Deltager i Slaget 5. Juni 1848 (Dybbøl) feirede Stockfleth en meget urolig Fødselsdag. Morgenen efter Slaget væk-kede Stockfleth og Broderen Christopher den tredie Broder Harald i dennes Kvarter i Sønderborg. (Se under Biografi Nr. 44, S. 91). Stockfleth kaldtes »den hvide Stockfleth«, af hvad Grund kan ikke oplyses. Stockfleth var matematisk begavet. 6/10 1850 R. af Dbg.

Stockfleth fremhæves i 2. Forstærkningsbatl.s Indstilling af 12. September 1850 som »en særdeles duelig og paalidelig Officer; han har stedse under foregaaende Felttog vist Udholdenhed og Mod og i Slaget ved Isted ført den ham tildelte Skytteafdeling under ovenberørte Fremrykning med megen Conduite og Uforsagthed«. Han findes derfor opført paa den aktive Armees Overkommandos Indstilling af 29. Septbr. 1850 med Fortegnelse over de Officerer, der foreslaes til Udmærkelse.

† 29/8 1859 i Aalborg.

G. 15/10 1850 i Slesvig (var da indkvarteret der, som Com-mandeur for 2. Forstærkningsbatl.s 4. Kompagni) m. Regine Christine Olesen, * 23/9 1831 i Kolding, † 23/11 1861 s. S. (begr.

der 29. s. M.). (Datter af Avlsmand og Gjæstgiver Hans Olesen og Mette Marie Madsdatter).

(E. Jensen-Tusch: 11. Batl. i 1848—50 og 64, Aalborg 1897, S. 36. — Fr. Meidell: Et Par uniformerede Modsætninger, Kbhvn. 1896, S. 8., 14 — Rigsarkivets Skr. til Forfatteren den 16. Febr. 1929.)

44.

FREDERIK HANNIBAL EDUARD HARALD STOCKFLETH

Ottende Slægtled I, Nr. 8. Den ældre Linie.

Født 27/4 1829 i Kolding, 1/11 1842 Kadet, 1/11 1847 (1/11 1846) Secondl. à la suite i Infanteriet, 30/3 1848 indtraadt i Nummer i 4. Batl., var en Tid omkring 8/6 s. A. Kommandør for 1. Comp., vel enestaaende at en saadan Tjeneste tildeles en Secondl. paa 19 Aar, 22/7 1849 Premierl., ansat ved 4. Linie Inf. Batl. og til-lige Adjutant, 1/11 1853 Skoleofficer og Lærer i Felttjeneste, anvendt Taktik og Garnisonstjeneste ved Landkadetkorpset, 1/11 1854 afgik herfra og ansat sos Premierl. ved 2. lette Inf. Batl., 10/9 1860 forsat som Premierl. til 20. Inf. Batl., Kommandør 1. Komp., 28/2 1861 (fra 8/3 s. A.) Lærer ved Uddannelsesskolen for Reserveofficerer i Helsingør. 12/4 1861 Kompagnikommandør ved 42. Inf. Batl., 28/8 1862 Kapt. af II Klasse ved 20. Inf. Batl., 1/10 1863 Kompagnikommandør ved samme Batl. (d. v. s. 20. Rgmt.).

Stockfleth var vel begavet og opvakt og lagde som Elev paa Kadetakademiet enestaaende Flid og levende Interesse for sit Fag og sværmersk Følsomhed i Forbindelse med Digtertrang for Dagen. Paa Grund af sine gode danske Stile var han særlig yndet af Forfatteren H. P. Holst, der var Akademiets Lærer i dansk Sprog og Logik. Denne enestaaende Flid skyldes nok Stockfleths Samvittighedsfølelse overfor den opofrende Moder, som ved Mandens Død 1831 kom i trange Kaar med uforsør-gede Børn, den her omtalte Søn var da kun 2 Aar gammel. Enkefru Stockfleth forlod Kolding og drog med Børnene til Kbhvn. Ogsaa Hensynet til Moderen bevirkede, at Sønnen tæmmede sin Digtertrang og kun gav den Luft og Næring i de Fritimer, Pligtarbeidet levnedede ham, han higede efter snart at komme i Livsstilling.

En af Stockfleths Kadetkammerater var Johan Vaupell, kaldet

»gale Johan«, (falden som Premierl. ved Frederiksstad 4/10 1850). ogsaa begavet, opvakt og modig, men ellers en Modsætning til Stockfleth. Vaupell var doven og havde Hovedet fuldt af Kaadheder, uden Spor af Medfølelse, naar det gjaldt om at drille Stockfleth for dennes Flid og faa ham bragt ned til Virkeligheden fra de aandelige Høider, der næsten gjorde ham til Spurv i Tranedans, dersom hans Nemme og utrættelige Flid ikke havde bevirket, at han var blandt Klassens øverste. Men vistest der Stockfleth venlig Optræden, gjorde det ham til den hjælpsomme og paalidelige Kammerat, som han i Virkeligheden var.

Vaupell var ikke kræsen med Midlerne. Naar Stockfleth efter Dagsarbejdet fordybede sig i et eller andet Digtværk, resikerede han pludselig et koldt Styrtebad af et stort Blikfad, hvori Tuschkopernes Rensning var foregaaet, og Indholdet kunde da være mere end daggammelt. Kammeraternes enige og skaanselsløse Forfølgelse af Stockfleth sværmeriske Tilbøjeligheder blev i Længden uudholdelige for ham, i et af hans Digte hedder det: »Min Barndom svandt foruden Barnets Glæde«; og Drillerierne bragte ham endog til at drikke Æther i Haab om derved at blive gjort ufølsom for, eller blive løftet højt over Plagerierne, han betænkte ikke, at Rusen kun gjorde ondt værre; men Erfaringen i den Retning udeblev ikke. Alt dette og Forargelse over utilladelige Ting, som foregik i Økonomibestyrelsen, gjorde Stockfleth led og ked af Akademilivet, og han vidste intet andet Raad end at slutte sig til en ligesindet Kammerat. De to solgte i Hemmelighed deres Bøger og overflødige Klæder, købte sig Plads paa en Amerikafarer og skjulte sig ombord. Da Kadetternes Flugt opdagedes, begyndte Eftersøgningen og det lykkedes snart at finde Flygtningene og føre dem tilbage til »Pligten«. Bøgerne og Klæderne tilbagekøbtes ligesaa hemmelighedsfuldt, som de vare solgte. Det hele gik stille af, ikke en Gang ymtes om Desertionsstraf, men Kadetkammeraterne fik meget streng Tilhold om herefter at lade Stockfleth være i Fred.

At Stockfleths stærke Følelser ikke tillod ham at handle efter logisk Overlæg forklares af Handlingerne »Ætherdrikningen« og »Faneflugten«.

Stockfleth fulgte ikke Begivenhederne, derfor anede han eiheller, at Befrielsen var nær.

Rendsborgs Tab i Marts 1848 gjorde et dybt Indtryk paa Akademiets Befolkning. En Kammerat opfordrede Stockfleth til at følge sig til Chefen og søge om Tilladelse til strax at gaa med i Krigen. Stockfleth tøvede ikke, da Krigen stod for ham som den skønneste Gjenvei til Maalet — bort fra Akademiet. Skuffelsen var stor, da Chefen, General Bardebfleth, (* 15/7 1781 † 19/8 1852 i Kiel som kommanderende General i Holsten og Launborg), svarede de to Ansøgere »at deres Iver vel var rosværdig, men at kun Kongen kunde tage Bestemmelse om det, de ønskede. Stockfleths Kammerat fulgte bedre med Tiden end Generalen, han vidste Raad: »Strax op i Krigsministeriet og faa Adjutanten i Tale«.

Der handledes hurtigt og i Løbet af faa Dage vare Repetenterne og Afgangsklassens Kadetter paa Vei til de Hærafdelinger, ved hvilke de havde faaet Ansættelse som Officerer. Stockfleth kom til 4. Liniebatl. Der var Glæde overalt i danske Hjem i de Dage saaledes ogsaa i Majorinde Stockfleths, hvorfra tre dygtige Sønner afgik til Hæren.

Stockfleths Modtagelse i Batl. lagde en Dæmper paa hans Ungdomsglæde, der maatte nemlig gennemgaas et Kursus i Underklassens praktiske Tjeneste, og havde den ene og den anden af Lærerne kjedsommelige Bemærkninger over den praktiske Tjeneste, samt over hans militære Optræden. For det første var Geværgrebene mindre gode og Kommandostemmen lidt for jomfruelig pibende, dette havde nær haft en Forløbelse fra hans Side til Følge. En kun lidt ældre Løitnant Muus (* 8/9 1827, † — falden ved Sundeved 5/6 1848) kom Stockfleth til Hjælp ved med Venlighed at veilede ham, hvad efter Slaget ved Slesvig 23. April 1848 blev Oprindelsen til gjensidig Venskab. I denne Kamp modtog de to unge Officerer Ilddaaben, og de kom til at agte hinanden som Førere.

Natten efter Slaget, da Stockfleth marcherede paa Landeveien, traf han paa en Afdeling af 11. Batl., der under Slaget havde mistet fem Officerer, og af denne erfarede han at Broderen Henrik Cajus levede og var usaaret. Stockfleth sendte ham en Hilsen, som Soldaterne modtog med hjertelig Glæde; deri sporedes Venskab og Deltagelse hos de Undergivne i Forholdet til den Overordnede, noget, som Stockfleth forstod at værdsætte. En Gang udtalte han: »Ved dem skal alt ske, der-

for man maa ogsaa gøre alt for dem; det lønner desuden rigeligt Umagen«.

Paa Dybbølbjerg den 28. Mai og ved Dybbøl 5. Juni stode de to Venner atter sammen mod Fjenden. Denne Dag blev Lieutn. Muuses sidste, han faldt ramt af en Kugle lige i Hjærtet og døde uden et Suk.

Morgenen efter 5. Juni Slaget vaktet Stockfleth i sit Kvarter i Sønderborg af sine to Brødre, hvoraf den ene Dagen forud havde høitideligholdt en meget urolig Fødselsdag. Man kan forstaa disse Brødres Glæde ved atter at samles efter saadanne Farer og Begivenheder. Stockfleth kunde ikke blive fortrolig med Vennens Død, før han havde set Liget, derfor begav han sig op ad dagen til Kirken, i hvilken der var indlagt nogle døde, baade af vore og Fjendens. En uendelig Vemod overvældede Stockfleth, da han stod overfor Vennens Lig, hvis kolde Haand han trykkede, hvorefter han forlod Kirken.

Forposttjenesten kaldte Stockfleth over til Sundeved, hvor Slagminderne opfriskedes, han satte alle Kræfter ind paa Opfyldelsen af sine Pligter, af hvilke han ansaa forestaaende Omgang med og Omsorg for de Menige, som en af de allervigtigste.

Under Vaabenhvilen fik Stockfleths Batl. Vinterkvarter i Sydsjælland og paa Falster, hvor Befolkningen var yderst venlig imod Soldaterne.

Den meget Selskabelighed tiltalte ikke i Længden Stockfleth, som helst brugte Fritiden til Læsning og til Nedskrivning af Krigsbegivenhederne. Forholdet til Lieutn. Muus havde lært Stockfleth at skaffe Omgangen med en Kammerat, en saadan fandt han i Lieutn. Casper Vilhelm Rousing (se denne udførlige Nekrolog i »Den dansk-tyske Krig 1848—50«, 3. Bind, S. 1552) og knyttede de to — selv om der til Tider udkæmpedes varme Dispuiter — et Venskabsforhold, der holdt sig, til Rousing fandt Helledøden.

Til Schleppegreels Brigade, der i April 1849 blev forlagt til Fyen, hørte Stockfleths Batl., men den blev efterladt paa Als og indlemmedes i Krabbes Brigade. Stockfleth fik nu en Hviletid, som han brugte til Læsning, og det var ikke lidt, han gennempløjede. En Dag paa Sønderborg Torv, kom han slæbende med en Dragt Bøger under Armen, da han blev standset af den Kammerat, (Harboe, * 1826, † 7/10 1867 i Nyborg, som

Kapt. ved 7. Batl.), som i Marts 1848 havde fulgt ham til Bardenfleth. Harboe var glubende sulten, men Synet af den bogbelæssede Stockfleth, var dog altfor overraskende morsomt til, at det kunde drage forbi. Stockfleth anviste paa Opfordring det nærmeste Madsted. Harboe spurgte Stockfleth: »Hvad slæber Du der afsted« ? »Bøger«, »ja men hvilke« ? »Schillers samtlige Værker«. Den sultne var ved at daane over, at en Soldat kunde tænke paa Læsning under Krigen, og ovenikøbet ved Middagstid, endvidere dette, at en dansk Officer gad læse Tysk. Samtalen sluttede med Harboes Raab: »Kast Du det Snavs i Vandet og følg med mig hen at spise«. Stockfleth stod fast paa: først Bøgerne hjem i Kvarteret og saa senere Mad, og derved blev det.

Stockfleth kom ikke til at deltage i Fredericiaslaget, fordi Brigaden, hvortil han hørte, maatte holde Als besat. Efter Fredsunderhandlingerne med Preussen i Begyndelsen af Juli 1850 begyndte den danske Hær, at røre paa sig i Kamp med Oprørerne alene. Fjerde Batl. hørte stadig til Krabbes Brigade og kommanderedes af Major Neergaard (* 18/4 1810, † 9/7 1879 som General og S. K. af Dbg.), der lærte at sætte pris paa Stockfleth, ligesom denne kom til at ære og høiagte sin Chef, saa Forholdet mellem de to var det bedste. Dette i Forbindelse med Venskabet med Lieutn. Rousing, bevirkede, at Stockfleth befandt sig vel ved 4. Batl. og ønskede ikke Forsættelse til anden Batl.

Den 24. Juli stod 4. Batl. i Havetofte By til hen paa Eftermiddagen, da Bivouakplads indtages. Med Besvær blev lidt Straa bragt tilveie, men de fleste maatte nøies med den bare Jord. Stockfleth og Rousing redte et Leie af Straa i et Hjørne af Marken under Hegnene, og de spændte et Stykke Lærred over sig. Der anedes, at den følgende Dag vilde blive afgørende og blodig, men de fleste sov trygt. Stockfleth kunde dog kun hvile, hvortil han trængte efter foregaaende anstrengende Dage. Ved Midnatstid kaldtes Batl. til Vaaben, og alle vare muntre som til Fest, Brigaden samledes og General Schleppegreel talte opmuntrende til Soldaterne.

4. Batl. benyttede Veien ad Klapholt og blev Avantgarde. Et Skud faldt tilhøre for Hovedveien mod Forspidsen, og Batl. var dermed i Kamp. At komme nøiere ind paa Slaget

Gang er ikke her Stedet, men kun at holde sig til de to Venner, Lieutnanterne Stockfleth og Rousing. Under Kampen var Lieutn. Rousing med sin Afdeling kommet temmelig langt frem, hvorfor Stockfleth ilede til for at tilvejebringe Sammenhold i Opstillingen, et Øieblik blev han alene, og dette Øieblik glemte Stockfleth aldrig. Han stod i en lille grøn Lysning i Skoven ved Vedelspang, Taagen laa lavt derinde og der kunde kun ses kort frem. Under en Busk opdagede Stockfleth et blodigt, halvt afklædt Lig, der næsten laa ved hans Fødder. Lidt efter fandt han flere i lignende Forfatning. En Rovmorder maatte have øvet sin Gjerning her midt under Slaget. Grebet af Væmmelse ilede Stockfleth bort famlende sig frem gennem Taagen.

Senere meldte en Soldat Stockfleth, at Rousing var saaret og henstillede, at den saarede blev bragt bort. En Underofficer sendtes ned i Skoven, men kom tilbage med Besked, at ingen Hjælp var mulig. Stockfleth mente, at Manden ikke saa hurtigt havde kunnet undersøge Sagen, ja han fik Mistanke om, at Skydningen havde holdt ham tilbage og var lige ved at lade falde haarde Ord derfor, da Stockfleth tæt bag sig saa to Soldater — hvoraf den ene havde været Rousings Oppasser — komme op ad Skovveien, bærende Rousings Lig indhyllet i Feltkappen. I Taushed blev Byrden lagt ned for Stockfleths Fødder, og han gjensaa det kjære Ansigt. Kuglen havde ramt Brystet. Stockfleth knælede ned ved Siden af Liget, lagde Haanden paa dets Bryst og lovede at opfylde sin Pligt, som den døde havde opfyldt sin. I Tankerne ønskede Stockfleth Vennen en salig Hjemgang. Ilden sagtnede, Solen brød frem og varmede de forfrosne Soldater, Madkurvene kom frem, de var velkomne, da der kun fra Midnat til Middagstid var nydt Biscuit og Brændevin. Enkelte Gange sendte Fjenden Skud, men Folkene i Kjæden sov fast og trygt uden at ændse den hvislende Lyd over deres Hoveder, stolende paa de aarvaagne Skildvagter. Stockfleth havde sammen med andre Officerer sat sig ned med Ryggen op ad et Dige, en enkelt faldt i Søvn, men andre talte med Bekymring om Slagets Udfald. Det frygtedes, at Passene Vest for Langesø ikke vare forcerede og at ny Kamp forestod.

Da kom Adjutanten uventet og meddelte: »Slaget vundet, Fjenden afmarceret fra Vedelspang«.

4. Batl. stillede og marcherede over Broen ved Vedelspang

over Tokl til Nybel, da det var befalet 1. Brigade at nærme sig Hovedstyrken i og omkring Slesvig By.

I Efteraaret og Vinteren 1850—51 havde Stockfleth en meget anstrengende Forposttjeneste, da en saadan kom til at hvile paa Krabbes Brigade. Mysundedagen 12. Septbr. 1850 blev for 4. Batl. kun en mindre fornøielig Afbrydelse af den trættende Ensformighed. 24. Jan. 1851 var 4. Batl. for sidste Gang paa Forpost, den 26. marcheredes til Gettorf i Dänischwohld, hvor den endelig til 8. Febr. — da den for et Par Dage besatte Fæstningen Frederiksort — fik en behagelig Hviletid.

I dette anstrengende Efteraar var Stockfleth som Kompagnikommandør ikke oplagt til boglige Studier, Felttjenesten hindrede ham i anden litterær Virksomhed end at føre Dagbog. Ved at se Soldaterne bruge Fritiden til at udbedre deres forrevne Klæder, kom Stockfleth paa den Tanke selv at bruge sin Fritid til dette nyttige Arbejde, og ved at se Kompagni-Skomageren og Skrædderens Virksomhed, gjorde han Alvor af at gennemføre sit Forsæt og tage fat paa — noget for en Officer ualmindeligt — borgerligt Haandværk. Da Stockfleth mærkede mange af Folkene fulgte Chefens Exempel, gjorde han sig saa megen Umage, at han ikke senere behøvede at søge en Fagmand for at faa tilpasset Fodtøj. Ogsaa Skræderiet lagde Stockfleth sig efter. I 1862 besøgte han i Fredericia en Kammerat (Fr. Meidell, * 15/7 1833, † 1/2 1913 som afskediget Kap. i 34. Batl.) og var da iført en selvlavet Uniform, som ikke kunde have siddet bedre, om den var syet af en Fagmand, og havde vel ikke kostet Halvdelen af hvad Prisen ellers var for en Uniform.

Det kan synes underligt, at en ung begavet Officers Energi gav saadant Udslag, og sagtens kunde der peges paa Opgaver, der — og da navnlig i Krigens Tid — synes bedre egnede for Stockfleths Stand og Stilling. Hvad havde da bragt den unge Officer i nær Forbindelse med Læst og Syl, Sax og Naal ? Vidt dreven Sparsommelighed ? nei! Der foreligger Bevis for, at hvad Stockfleth sparede ved at være sin egen Skomager og Skrædder, ikke anbragtes paa Kistebunden eller i Sparekassen for at trække Renter, men til Bestridelse af Udgifter ved Udgivelsen — paa eget Forlag — af en kvik lille Bog »Lyriske Digte og Skizzer fra Feltlivet«. Stockfleth var ikke formuende, og blev der under Feltlivet lagt stærkt Beslag paa den lille Officersgage, hvorfor

Udgifterne ved Udgivelsen af Bogen, som ikke dækkedes ved Salget, maa være udredet af Sparepengene. Bogen, der vel nu kun findes i nogle Biblioteker, burde være mere kjendt. Gjennem Forfatterens enkelte lette Antydninger spores, at Bevæggrunden til Bogens Udgivelse ikke var litterære, men han var bleven forelsket og ønskede ved »Minderne« at sige sit Hjertes Dame det. Formaalet maa ikke være naaet, Stockfleth døde uforlovet og ugift, han udgav ikke oftere æsthetiske Sager, men samlede al Energi om at blive en dygtig Officer. Selv om Stockfleth ikke stiftede Familie, kom han dog til i 3 Aar til sin Død at være baade i Faders og Moders Sted for et Barn, nemlig Brodersønnen, den senere bekjendte dygtige Rytterofficer, Hannibal Stockfleth (Biografi Nr. 49), som 8 Aar gammel ved Moderens Død 23/11 1861 — Faderen var alt død 2 Aar før (Biografi Nr. 43) — kom i Huset hos den udmærkede Onkel.

Efter Krigen kom 4. Batl. tilbage til sin Garnison, Stockfleth kom bort fra Kompagniet for at blive Batl.s Adjutant, i denne Stilling frugtbargjorde han — i tjenstlig Arbeide sammen med den udmærkede Bataillonschef Neergaard — sine militære Erfaringer.

Ved Ansættelsen som Økonomibestyrer og Lærer ved Landkadetakademiet erindrede Stockfleth fra sin Kadettid de endnu herskende uheldige Forhold ved Akademiets Økonomi, og han lod Chefen forstaa, at disse Uvæsener maatte høre op. Trods Stockfleths Hen- og Antydninger blev alt ved det gamle, til han indgav en formel Klage over Systemet. En Kommission blev nedsat og Dommen gav i et og alt Stockfleth Ret. Men selvfølgelig maatte ogsaa Anklageren betænkes, han idømtes to Maaneders Fæstningsarrest at udstaa i Citadellet Frederikshavn, fordi Klagen indsendtes ad ureglementeret Vei, og Stockfleth mistede Lærerposten og blev, som anført, forsat til 2. lette Inf. Batl. i Egernfjord.

I dette, at Stockfleth for med Fare for sit eget Liv, reddede et andet Menneskes, tildeltes Redningsmedaillen med allerhøieste Tilladelse til at bære samme, saa han en Tilkjendegivelse fra oven, at man ikke bedømte hans Færd som dikteret af Egennytte eller lave Bevæggrunde, hvad atter gav ham Mod til i forskjellige Dagblade at træde offentlig frem med Udtalelser angaaende militære Sager.

Bladskrivervirksomheden var dengang farlig for en Officer med Hensyn til Avancementet, men der blev Stockfleth dog ikke ramt, han nøiedes med at falde i »lempeligere« Unaade ved — som det vil ses af de forskellige Tjenester — at blive hurtig forsat fra den ene Batl. til den anden strax efter at han var kommet til at føle sig nogenlunde tilrette sidste Sted, i Forbindelse dermed stod ogsaa Udkommandoen til Rekognosceringsøvelser i Holsten og Ansættelsen som Lærer ved den oprettede Reserveofficerskole i Helsingør. Den flittige Skribent maatte sysselesættes, i Haab om at der derved blev mindre Tid til Skriverierne.

Som Kompagnikommandør ved 20. Rgmnt. drog Stockfleth i Felten 1864. Strax ved Krigens Udbrud kom Stockfleth til at udmærke sig i de haarde Kampe ved Selk og Konghøj. I Rapport om Træfningen findes han blandt de særlige fremhævede. Stockfleth var ogsaa med til at afslaa den østrigske Hærs Storm paa Dannevirke 3. Febr. 1864. Med sit Kompagni opholdt han Fjendens Avantgarde i Passet ved Selk, hvorved de bagerste Kompagnier vandt Tid til at indtage en god Forsvarsstilling og standsede en fjendtlig Kolonnes Fremrykken mod Dannevirke. Kolonnen førtes af en Stabsofficer fulgt af Fanesektionen med Fanen. Fanebæreren blev skudt, Fanen sank til Jorden, Kolonnen standsede, Oberst Greve Abele steg af Hesten, greb Fanen og steg atter til Hest, paany vaiede Fanen foran Kolonnen. Kort efter rullede Obersten til Jorden under den dræbte Hest, som var bleven Skive for Kuglerne. Et stort og prægtigt Musikkorps satte paany Liv og Fart i Kolonnen. »Hold paa Musikken«, raabte Stockfleth, mangan Spillemand brugte her sine Lunger for sidste Gang. Flere fjendtlige Kolonner gik frem, de danske Afdelinger trak sig indenfor den gamle Margrethevold. Stockfleth og andre Førere førte Folkene frem til Brystvænet, Østrigerne modtoges af saa alvorlige Salver, at de vendte om og gik tilbage, klare over det umulige i at storme de mægtige Volde, før vort Artilleri var bragt til Tavshed, og vort Fodfolk gennemrystet ved Beskydning, men det dertil brugelige Skyts matte først hentes fra Tysklands Fæstninger.

Det fra 27.—29. Marts s. A. udførte Overfald paa en preussisk Rytterforpost i Assendrup ved Daugaard var planlagt af

Stockfleth og udførtes af ham med stor Selvstændighed og militær Dygtighed. Begivenheden betegnes som det klareste af de faa og smaa Lyspunkter idet for Landet saa sørgelige Aar. Fjendens Beretning om Affæren er saaledes, at den indirekte yder Stockfleth oprigtig Anerkjendelse, men danske Kammerater lod det ikke mangle paa en mere direkte.

Kommandanten i Fredericia, General Lunding, (* 19/2 1795, † 26/7 1871), havde givet Tilladelse til, at bestemte Kompagnier maatte, om de vilde, rykke ud af Fæstningen paa egen Haand. Generalen udstrakte Tilladelsen til Landgangsforetagender paa Kysterne i Fæstningens Nærhed, og den blev, om end kun en Gang, benyttet med Held, nemlig af Kapt. Stockfleth, Chef for 20. Batl.s 2. Kompagni.

Efter at Kapt. havde skaffet sig Oplysninger om Fjendens Stilling i Vejleegnen, indskibede han sig den 27. Marts paa Kanonbaaden »Schrødersee« og en Jærntransportbaad med et Halvkompagni af 19., Fører Premierl. Harboe, (om ham se S. 94) og et Halvkompagni af 20. Rgmt. samt 4 Husarer. Den næste Morgen Kl. 3 landsattes Styrken i Sandbjerg Vig. Kapt. fik her Efterretning om, at Fjendens Forposter stode i Egnen omkring Hedensted. Efterladende 25 Mand til en Bevogtning af Fartøjerne rykkede han med Resten, 175 Mand, over Klakring til Hornunkjær, Her erfarede han, at der i Assendrup laa $\frac{1}{2}$ Eskadron prøjsiske Gardehusarer, der kun havde udstillet Poster mod Nord, og som patrouillerede mod Øst. Stockfleth besluttede da at overfalde denne Styrke og afmarcherede den 28. om Aftenen Kl. 11. Selv gik han forud som Forpids, Husarerne sluttede, og 4 Vogne fulgte i nogen Afstand. Kl. $1\frac{1}{2}$ om Natten nærmede man sig den forreste Gaard i Assendrup. Ved den laa en lille Barikade, der var besat af 5—6 Husarer. De raabte an, og da de ikke fik Svar gav de Ild. Men i samme Nu lod Stockfleth blæse »Gaa paa«; hans Mandskab styrtede frem, omringede 3 Gaarde og overrumplede Indkvarteringen, der ikke en Gang fik Tid til at komme i Klæderne. Hestene var afsadlede. Efter en kort Tids Forløb var der taget 22 Husarer og 24 Heste. Kun i en af Staldene kom det til Kamp, ved hvilken 2 Husarer blev saarede og 1 Hest dræbt. Men saa hørtes Alarmeringssignaler. Stockfleth fandt det derfor rigtigst at nøjes med det Resultat, der var vundet, og afmarcherede strax til

Rosenvold. Her ankom han den 29. Kl. 4 om Morgenen, lod Tropperne indskibe, og Kl. 9 samme Formiddag var han atter i Fredericia med Resultatet af sin kækt udførte Ekspedition. Vort Tab beløb sig til en saaret Menig.

Kapt. Stockfleths Oppasser, Lauritz Thomsen, som 1904 boede i Uldum, har fortalt Lærer Christensen, Assendrup, om Tildragelsen. Natten var mørk og sludfuldt og Veiene daarlige. Særligt i en af Gaardene satte Tyskerne sig til Modværge. Gaardens Eier var den eneste Beboerne, som Lauritz Thomsen saa Kapt. Stockfleth veksle nogle Ord med.

Efter at de fangne Husarer havde iført sig Klæderne, blev de med Heste, Vaaben og Tøj bragte med til Skibet, hvor de forsynedes med Mad og Drikke. Det var de Husarer der havde Kvarter i den Gaard, hvor det gik varmest til og i to Nabo-gaarde, som blev tagne til Fange. Disse tre Gaarde laa forrest i Byen ved Daugaardsveien.

At Tyskerne ventede et angreb fra Vejle Fjord, kan ses deraf, at de Husarer, der laa indkvarterede i den sydligste Gaard, hvorfra der er Udsigt til Veile Fjord, Dagen før var blevne flyttede derfra til den Gaard, i hvilken det under Affæren gik alvorligst til. Men denne Flytning havde til Følge, at de kom lige i Løvens Gab.

Landsoldaterne og Matroserne gav Byttepengene for Hestene til de faldnes efterladte, og gav derved et Bevis paa smukt Kammeratskab. Kapt. Stockfleth fik Lov til selv at føre sine Fanger til Kbhvn. og medbragte derfra mange gode Sager til sit Kompagni, saasom Støvler, Saaler, Uldrøjer og Strømper, og det var ham en stor Glæde at kunde hjælpe sine Folk paa den Maade.

Denne Overrumpling blev selvfølgelig ikke uden Følge for Beboerne i Assendrup. Strax om Morgenen var Byen fuld af Prøjsere, som var hidkaldte fra Veile og omliggende Landsbyer. De var opbragte, og troede at Beboerne havde staaet i Forbindelse med danske Officerer, og saa skulde Hævnen fuldbyrdes paa dem. En Officer trak sin Sabel og slog alle Vinduerne ind i en af Byens Gaarde, og det sidste Slag var saa voldsomt, at Sablen knækkede ved Hæftet, og han tvang en Dreng til at tage Klinge op. Efter at Vinduerne var ituslaaede, besluttedes det at stikke Ild paa Gaarden. En Soldat gik ind

og sagde til Gaardens Eiers Hustru, som sad og vuggede sin lille Pige, at Gaarden skulde brænde nu. Hun tog sit Barn paa Armen og gik over i Nabogaarden, og snart stod den nybyggede Gaard i Flammer. Eieren fik et blødende Sabelhug over Armen, og han havde i lange Tider Mén af Hugget. De to andre Gaarde, hvor Indkvarteringen var taget til Fange, blev ogsaa truede med Brand, men Truslen blev ikke fuldbyrdet. Det er altsaa en Fejl i den officielle Beretning, at der brændte flere Gaarde; kun en Gaard gik op i Luer. Dog afbrændte Tyskerne senere et stort Kornmagasin ved Daugaard Strand.

Beboerne blev nu strængt bevogtede. Nogle blev arresterede i kort Tid, dels i Hovedvagten, dels i Bredal Krolade og dels i Veile. Værst kom det dog til at gaa ud over Gaardeier Kristen Brun og Etatsraad Eckardt, Ørumgaard. De blev begge førte som Fanger til Veile, hvor de var arresterede nogen Tid, og derefter til Flensborg. Det var et haardt Fangeskab, og Tyskerne vilde tvinge dem til at bekende, at de havde staaet i Forbindelse med Kapt. Stockfleth.

Premierl. Poul Harboe deltog, som meddelt, i Affæren. Da Harboe med sin Afdeling kom til en af de forreste Gaarde i Assendrup, stod der 2 Husarer paa Post, de raabte: »Wer da!« i samme Øjeblik sprang Harboe, der var en høi, kraftig Mand, ind paa dem og slog den ene til Jorden; den anden affyrede sin Karabin mod Kolonnen, men saarede kun en Mand i Armen.

Da 50 Aars Dagen for Begivenheden nærmede sig, var der en Kreds af Mænd i Assendrup og Omegn, som arbejdede paa at faa et Mindesmærke reist. Stenen fandtes — en mægtig Kampesten — i Nærheden af Byen og der samledes Penge til Udførelsen, en god Støtte ydede sønderjysk Forening i Veile.

Stenen kom paa Plads, den staar urokkelig fast i Cement og sten, saa den kan staa til umindelige Tider.

Den staar ved Vejen lige over for den Gaard, hvor der kæmpedes i Stalden.

Komiteen ønskede at gøre 29. Marts til en Mindedag; der indrykkedes et Inserat i alle de Blade, som vilde tage det, og indbød de gamle Veteraner, som havde været med her, til at komme, og der kom 18, som Indkvarteredes i Assendrup By. Paa Afsløringsdagen var der samlet et Par Tusinde Mennesker omkring Stenen og de 18 Veteraner stod ved begge Sider af den.

Hofjægermester Neergaard, Tirsbæk, holdt Afsløringstalen, og da Dækket faldt saas Indskriften:

MINDE
om danske Soldaters modige Daad
d. 29. Marts 1864.

Hver ædel Søn, som voved'
sit Liv for Danmarks Ret
har hædret vort Fædres Jord
og adlet Folkets Æt.

Derefter talte Oberst Liljefalk og Seminarielærer Marinus Sørensen, Jellinge. Endvidere talte Formanden for sønderjysk Forening i Veile Dr. Askov og en Søn af Premierl. Harboe, Trafikinspektør ved Statsbanerne, Forfatteren Rolf Harboe. Til Stede var ogsaa i Gala Premierl. Stockfleth ved Dragonerne (Brodersøns Søn af Kapt. Stockfleth, Biografi Nr. 52, S. 116). Hvert Aars 29. Marts holdes i Forsamlingshuset i Assendrup en Mindefest.

To store Billeder af Kapt. Stockfleth og Premierl. Harboe hænger i nævnte Forsamlingshus.

Stockfleth deltog med sin Afdeling paa Stormdagen den 18. April i den helt modige Fremrykning af 8. Brigade, hvorved 3. Brigades Tilbagetog fra højre Fløi blev muligt. Hans Kompagni var Rgmt.s første, som svingede ind i Brigadens forreste Linie, Fremrykningen var saa hurtigt at anden Forskandsningslinie naaedes. Trods den volsomme Ild kom Stockfleth i Forbindelse med 1. Brigade og optog vore tilbagetrængte Tropper, indtil Overmagten borttog Haabet om Seier for Stockfleth og hans Mandskab.

Under Fremløbet blev Stockfleth let saaret i den ene Arm. En Officersaspirant Prior, som Stockfleth satte stor Pris paa, saaredes og faldt sammen med de Ord: »Aa Gud hjælpe mig«, Stockfleth svarede, idet han bøiede sig over ham: »Det gjør han nok lille Ven«. Strax derefter ramtes Stockfleth selv af en Kugle i Baghovedet, faldt om og var død. Af Kompagniets Befalingsmænd slap kun to Korporaler derfra.

Til en Ven udtalte Stockfleth en Gang, at det maatte være

herligt at falde ung, ikke i en lille Forpostfægtning, men hvor Kanonerne sang Gravsalmen. Saaledes blev jo netop hans Død. Liget fandtes udplyndret paa Valdpladsen. Begravelsen foregik paa Augustenborg Kirkegaard 24. April. I Rapport om Slaget fremhæves ogsaa Stockfleth.

Ved en Indsamling i en snevrere Kreds af Stockfleths Kammerater tilveiebragtes de fornødne Midler til at reise et Minde over den Faldne, der ved sine sjældne Egenskaber havde erhvervet sig sine overordnedes Anerkjendelse, sine ligestilledes, undergives og forøvrigt alles, som kom i Forbindelse med ham, fulde Tillid og Hengivenhed.

At Stockfleth jordedes imellem dem, som faldt med ham paa hin Dag, var netop hans eget Ønske.

Stenen bærer følgende Inskription:

Kaptain
FREDERIK HANNIBAL EDUARD HARALD
STOCKFLETH

Ridder af Dannebrog,
hædret med Medaillen for ædel Daad,
Kommandeur for 20. Regiments 2. Kompagni,

født 27. April 1829,
falden paa Dybbøl den 18. April 1864.

Brav, Tapper, Ædel.

Kammerater satte ham dette Minde.

Gravstedet, som vedligeholdes af den danske Stat, og Stenen er i upaaklagelig Stand.

Stockfleth var æstetisk og etisk udviklet, han skyede Mangel paa Moral og foragtede den Ungdom, som kun søgte Forlystelser. Stockfleth var en smuk Mand, kraftig bygget, med brune Øine, brunt Haar og Skæg. Fra Barndommen tungsindig, sjælden saas et Smil paa hans Læber. Kun naar han var blandt sine Soldater, var der altid en stille Glæde over ham. Som alt anført, modtog Stockfleth de overordnedes Anerkjendelse og til Kammerater og undergivne stod han i det bedste Forhold, som Exempel herpaa er Mindestenen og den af Hr. Bryggerieier Brandstrup, (* 4/ 3 1823 i Brandstrup, Lol-land, 6/10 1850 Dannebrogsmænd, † 9/2 1899), Saxkjøbing, i 1896 udgivne morsomme Bog »Erindringer fra Garnisonlivet og

Krigen 1848«, hvorved Forfatteren har sat sin kjære venlige Foresatte et godt Minde. Det gode Forhold imellem de to varede gennem Aarene til Stockfleths Død.

Det begyndte den 6. Juni 1848, da Brandstrup i Sønderborg Kirke blev Vidne til Stockfleths Sorg ved at se Lieutn. Muus som Lig. Kapt. Stockfleths Brodersøns Søn (Biografi Nr. 51, S. 115) er i Besiddelse af et Brev, som Hr. Bryggerieier Brandstrup den 26. Marts 1864 skrev til sin gamle Premierl., i Anledning af at Stockfleth i Avisen bringer Falstringerne en Tak for tilsendte Sager til sit Compagni; deraf kan ses, at Falstringerne erindrede Stockfleth fra den Tid, han med sin Batl. under Vaabenhvilen, 1848—49, havde Vinterkvarter paa Øen.

Hr. Brandstrup — som under Krigen blev Korporal ved 4. Batl.s 1. Kompagni — mindes i Brevet med Stolthed Feltlivets interessante Sider og Glæder, hvad kun en »rigtig« Soldat »forstaar at fatte eller skatte rigtig« og Feltvagterne sammen med den kjære Lieutn. Brandstrup ønsker Stockfleth Held og Lykke i denne for Fædrelandet farefulde Tid.

Til yderligere Belysning af Stockfleths gode Officersegenskaber og hans Forhold til undergivne tjener følgende. Et Par af Stockfleths gamle Soldater har overfor Lærer Christensen, Assendrup, fremhævet deres Kapt. som dygtig og kæk og som den samvittighedsfulde Officer der altid udviste stor Omsorg for sine Soldater, han tænkte først paa deres Forpleining og sidst paa egen Bekvemmeligheder. Stockfleth sneg sig ofte om Natten forklædt over i Fjendens Leir for at spionere og kom tit ikke hjem før ud paa Morgenstunden, forfrossen og meget træt. Soldaterne fremhævede ogsaa at Kapt. Stockfleth var en kristelig og folkelig Mand, der sluttede sig nær til Feltpræsten i Fredericia Pastor Peter Rørdam.

6/10 1850 R. af Dbg., 22/12 1855 Redningsmedaillen med Til-
ladelse til at bære samme. Beklager det har været umuligt at
meddele noget om den udførte Daad, som saa smukt belønnedes,

Omfattende Undersøgelser i Justitsministeriet, Rigsarkivet,
Hærens Arkiv og Ordenskapitulet ere uden Resultat. Formoder
Sagens Akter hørte til de Dele af Ordenskapitulets Arkiv, som
gik tabt ved Branden af Christiansborg Slot 1884, hvor Kapi-
tulet den Gang havde Kontorer.

Berlingske Tidende for 24/12 1855 meddeler ganske kort at Stockfleth og en Menig Petersen fra St. Magleby har faaet Redningsmedaillen. Dette tyder paa at Stockfleth og vel en af hans Soldater i Forening har udført Redningsarbeidet.

Af Kapt. Stockfleths frodige Forfattervirksomhed, navnlig paa det militære Omraade, er følgende kommen offentlig frem.

Lyriske Digte og Skizzer fra Feltlivet af H. S., Kbhvn. 1851, VIII, 172, S. 8 (»Kbhvnpost.« 1851, Nr. 254; »Flyve-Posten« s. A., Nr. 262).

Kort Betragtning af den militaire Aand og af den militaire Stand med dens Pligter. Efter Blondels »Coup d'oeil sur les dévoirs et l'esprit militaire«, oversat og forkortet. Kbhvn. 1851, 44, S. 8.

Principper for Krigsførelsen og Grundtræk af Fægtningslæren. Kbhvn. 1855, 112, s. 8.

Grundtræk af Felttjenesten. Eckernførde 1856, 158, S. 8.

I »Flyve-Posten« (Om nogle militære Forhold, 1851, Nr. 261 [jvfr. Nr. 282; »Fædrel.« s. A. Nr. 264, 81]; Underkorporalerne og Hr. Tscherning, s. A. Nr. 311).

I »Dagbladet« (Infanteriet og Artilleriet, 1858, Nr. 122, jvfr. Nr. 127).

I »Tidsskrift for Krigsvæsen« (Garibaldi's Felttog paa Sicilien i Aaret 1860. [Hermed et Kort], 1862, S. 153—227, [s. »Berl. Tid.« 1862, Nr. 253]; Garibaldi's Felttog i Neapel i Aaret 1860, med en Plan, 1862, S. 364—424, [s. »Folkebladet« 1863, Nr. 91, »Flyv.-Post.« s. A., Nr. 116, »Berl. Tid.« s. A., Nr. 168]); Om Kavaleriets Anvendelse i vor Tid, 1863, S. 119—127, [s. »Dagbl.« 1863, Nr. 230, Tillæg].

† 18/4 1864 ved Dybbøl, (begr. 24/4 s. A. paa Augustenborg Kirkegaard).

(Jvfr. »Fædrelandet« 1864, Nr. 102, 120; »Flyve-Posten« s. A., Nr. 118. — Th. Hertz: »Sex Feltprædikener og nogle Gravtaler over faldne Krigere«, 1864, S. 73—77. — Portrait, Brystbillede, Træsnit i »Illustr. Tid.« V, 1864. — Erslev: Forfatterlexicon, 3. Bind, S. 290—91 (Supplement). — Udklip af en Avis fra Tiden strax efter 1864, kan ikke oplyse hvilken eller dens Nr. og Dato, formoder en kjøbenhavnsk. — Brandstrup: Erindringer fra Garnisonslivet og Krigen 1848—50, Maribo 1896. — 20. Batl. Historie, Thor Petersen, Kbhvn. 1892. — Fr. Meidell: Et Par uniformerede Modsætninger, Kbhvn. 1896. — Oberst N. P. Jensen: »Den anden slesvigske Krig«. — Vaupell: »Krigen 1864«. — Lærer C. I Christensen, Assendrup: »Om Affæren ved Assendrup 8/3 1864«, i »Veile Amts Folkeblad 29/3 1904«, »Veile Amts Folkeblad 29/3 1914«, Referat af Mindefesten i Assendrup.)

HANNIBAL NICOLAUS SOPHUS STOCKFLETH

Ottende Slægtled IV, Nr. 2. Den yngre Linie.

Født 3/11 1836 i Rendsborg, Elev i Efterslægtens Skole i Kbhvn., 1854 Adgangsexamen til polyt. Lærestalt, Lærer ved Efterslægtens Skole i Kbhvn., 1856 cand. polyt., Ingenieurfaget, Ingenieur ved Kbhvn.s Havnevæsen, senere til Kryolitbrudet i Grønland, Fuldmægtig hos Kbhvn.s Stadskonduktør, 3/9 1883 Chef for Kbhvn.s Økonomikontor, 1/4 1913 Afsked.

Justitsraad Stockfleth, Søn af Oberst Søren Henrik S., (Biografi Nr. 36, S. 81) har meddelt Forfatteren om de skiftende og til Tider stormende Forhold, hvori Oprøret 24/3 1848 i Rendsborg bragte Oberst — da Capt. — Stockfleth og Familie.

Som alt anført maatte Kapt. Stockfleth, da han nægtede at slutte sig til den provisoriske Regjering, forlade Rendsborg og reise til Kbhvn.

Dagen efter Oprøret forlod Fru Stockfleth med en Søn og tre Døtre Hjemmet i Rendsborg, og da hun var fra Ditmarsken, hvor hun havde Slægtninge, tog hun til Meldorf til en Onkel, som var Byens Politimester. Sønnen, hvis Navn staar over denne Biografi, blev sat i Byens Skole, men strax blev det bekjendt, at han var dansk og blev af de andre Drengene i Fri-kvarteret bombarderet med Sten. Hannibal strittede imod, saa godt han formaaede. men heldigt var det, at en Lærer lagde sig imellem. Opholdet i Meldorf varede ikke længe. Fru Stockfleth havde i Byen en Fætter, Stedets største Kjøbmand, som var en ivrig Slesvig-Holstener og taalte ikke sin Kusine, den danske Officersfrue og dennes Børn der. Kjøbmanden forlangte af sin Onkel Politimesteren, at han skulde lade Fru Stockfleth med Børn reise, i modsat Fald vilde Ruderne blive slaaet ind hos ham. Med Beklagelse maatte den gamle Politimester lade Niesen med Børn reise for at undgaa Spektaklerne. Men hvor skulde den fredløse Familie reise hen ?

Fru Stockfleth bestemte sig til fra Brunsbüttel, ved Elbens Munding, med Skib at tage til Hamborg. Ankommen dertil tog Fru Stockfleth ind paa et Hotel, hvor det myldrede med slesvig-holstenske Soldater, som paa deres plattyske brølede, at vilde slaa alle de Danske ihjel. Hurtig den næste Dag gik

Reisen videre til Lybeck og derfra med Skib til Kbhvn., hvor Fru Stockfleth tog Ophold paa Hotel du Nord (nu Magasin du Nord). I Kbhvn. havde Fru Stockfleth ingen andre Slægtninge end en Grosserer, Fætter til sin Mand. Efter Grossererens Raad tog Fru Stockfleth til Veile, hvor hendes Mands Forældre nu boede. Sommeren 1848 og Vinteren 1849 tilbragtes der, og Hannibal besøgte Byens Skole. Fra Begyndelsen af Foraaret 1849 blev Familiens Hjem Kbhvn.

Stockfleth udnævntes 26/5 1892 til Justitsraad, 3/10 1900 til R. af Dbg.

† 23/2 1929 i Hjemmet i Klampenborg.

Justitsraad Stockfleth var en typisk Embedsmand af den gamle Skole, i sjælden Grad pligttopfyldende og samvittighedsfuld, med en retliniet nobel Tanke og Handlemaade, og hans Interesser for det nationale Spørgsmaal, der var indprentet ham fra Drengæarene, holdt sig usvækket til hans sidste Dage.

G. 15/7 1867 i Kbhvn. m. Karen Charlotte Frederikke Emilie Hertzprung, * 6/4 1841 i Kbhvn. † s. S. 16/6 1922. (Datter af Toldkasserer, Kammerraad Hertzprung og Jensine Schou).

(Bladudtalelser i Anledning af Justitsraad Stockfleths Død.)

46.

GEORG ADOLPH PETER STOCKFLETH

Ottende Slægtled V, Nr. 2. Den yngre Linie.

Født 12/9 1853 i Rendsborg, 1. Juli 1877 Examen som Landinspektør, April 1878—April 1888 praktiserede som Landinspektør i Herning 1889—1/9 1891 i Nibe og Hobro, 1/9 1891 Revisor i Matrikulkontoret, 1/2 1920 Afsked. (Kbhvn.).

47.

FREDERIK HANNIBAL STOCKFLETH

Ottende Slægtled VII, Nr. 3. Den ikke naturaliserede Linie.
(6 Børn, Niende Slægtled III, S. 34)

Født 10/6 1817 i Kbhvn. 1833 Elev i Kunstakademiets Elementærklasse, s. A. i I. Ornamentalskole, var der endnu 1834. Slægtsoverleveringen beretter, at Stockfleth var en meget lovende Elev, hvorfor vedkommende Professor var kjed af at han ikke fuldendte Studierne ved Akademiet, men efter 1840 ud-

vandrede til Norge, her havde han først Ophold i Throndhjem. Endvidere gaar Slægtsoverleveringen ud paa, at Stockfleth blev en af de ledende ved dennes Byes Domkirkes Restaurering. Om dette Spørgsmaal har jeg bedet Lektor Joh. E. Brodahl, Trondhjem, som har indsamlet Materiale vedrørende danske og norske Kunstnere, der har levet i Norge, udtale sig. Hr. Lektor Brodahls beredvillige Svar gaar ud paa, at han intet kjender til Arkitekt Stockfleth og dennes Virksomhed ved Domkirken. Lektor Brodahl har forespurgt Domkirketilsynskomiteens Formand Hr. Prof. Meyer om Stockfleth. Hverken Prof. Meyer eller Kirkens Arkitekt, Hr. Aug. Albertsen har nogensinde hørt Stockfleth omtalt i Forbindelse med Domkirkerestaureringsarbeidet. Prof. Meyer gjør opmærksom paa at Restaureringen paabegyndtes 1869, og da Stockfleth døde i Bergen 1863 synes Sagen egentlig klar.

Prof. Meyer mener, at Stockfleth muligvis kan have været med i nogle offentlige Arbejder i Trondhjem, f. Ex. den store Teglstenskuppel over Krudtmagasinet paa Munkholm, eller Dele af Fæstningsmuren omkring Kristiansten. Disse Bygningsarbejder kan i Danmark være blevne forvexlede med Domkirken.

Senere nedsatte Stockfleth sig som Arkitekt og Muremester i Bergen, blev Stifter af Byens Haandværker og Industriforening og dennes første Tegneskole, som siden gik over til »Den tekniske Skole«. Af Arbejder Stockfleth udførte eller medvirkede ved kan nævnes: Var Konduktør for Bergens Museums Opførelse, byggede samme Bys Politistation, Villaer ved Byen og Kirker ud over Landet. † 25/1 1863 i Bergen.

G. 9/5 1843 i Bergen m. Georgine Marie Fermann, * 16/1 1824 i Trondhjem, † 10/8 1889 i Bergen. (Datter af Grosserer Peter Christian Fermann og Karen Tenz).

(Museumsinspektør O. Andrup: Kunstakademiets Arkivsager, registrerede for personalhistoriske Oplysninger. — Personalh. Tidsskr. 2, 1923, 275—76.)

48.

THEODOR FLORIAN STOCKFLETH

Ottende Slægtled VII, Nr. 5. Den ikke naturaliserede Linie.
(Et Barn, Niende Slægtled V, S. 35)

Født 26/1 1820 i Kbhvn., 1848 Adgangsexamen til polyteknisk Lærestanstalt, Manuduktør, Institutbestyrer, 29/11 1876 Be-

styrer af en Klasselotterikollektion, 28/3 1877 overdraget en Klasse-
lotterikollektion i Kbhvn. † 3/4 1879 i Kbhvn.

G. 26/9 1856 i Kbhvn. m. Christine Caroline Holm, * 28/5 1837 i
Kbhvn., 27/6 1879 tildelt Mandens Kollektion, † 31/2 1912 i Kbhvn.
(Datter af Klædehandler Christian Holm og Jensine Caroline
Brabandt).

49.

HANNIBAL STOCKFLETH

Niende Slægtled II. Den ældre Linie.
(3 Børn, Tiende Slægtled, III, S. 36)

Født 27/8 1853 i Aalborg. Fik efter Moderens Død — Faderen
da alt død — Hjem hos Onkelen Kapt. Harald Stockfleth og
da denne faldt ved Dybbøl hos Tanten Enkepastorinde Kaars-
berg, 29/8 1874 Secondl. i Feltart., 1/5 1876 Premierl. i Rytteriet
(5. Dragon Rgmnt.), 16/11 1885 forsat til 4. Gendarmeriafdeling
(Station i Hjørring), 27/2 1889 Ritmester i 2. Dragon Rgmnt.,
1901 Skoleforstander ved Rgmnt., s. A. overdraget Ledelsen af
Secondl.-, Sergents- og Koporalskolen for Rytteriet paa Jægers-
borg, 20/6 1903 Oberstl. og Chef for 5. Dragon Rgmnt., 2/5 1906
Oberst. Overværede i Efteraaret 1898 tyske Hærøvelser ved
2. Preussisk Armeekorps i Omegnen af Stettin.

17/2 1897 R. af Dbg., i Decbr. 1900 R.¹ af S. Sv. O., (i An-
ledning af svensk Ritmester Peyron s. A. deltog i Efteraars-
manøvrene i Jylland med S.'s Eskadron 2. af 2. Rgmnt.), 15/3
1906 K. af Ned. Or. Nass. O., (i Anledning af nederlandsk Rit-
mester Pipers, Adjutant ved 3. Husarregiment — senere Ge-
neralmajor — deltog i 5. Dragon Rgmnt.s Øvelser fra 4. Septbr.
1905 i en Maaned), (16/1 1907 Dbmd.), (3/6 1911 K.² af Dbg.).

† 25/8 1911 i Randers i Hjemmet paa »Tranekær« under
svære Lidelser af en Underlivssygdom.

G. 21/9 1880 i Randers m. Henriette Cornelia Eilersen, * 9/2
1860 i Randers, † 5/5 1922 i Wiesbaden, 19. s. M. begr. i Ran-
ders. (Datter af Sagfører i Randers Hans Peter Ingerslev Eilersen
og Mette Sørine Madsine Amnitzbøll).

Oberst Stockfleths tidlige Dødsfald beklagedes af alle — det
være sig militære og civile Personer — som vare komne i Berø-
ring med Obersten. Han var en dygtig Militær, streng pligt-

opfyldende, hvad der viste sig til det sidste, idet han efter Hjemkomsten fra Kbhvn. ca. 2 Maaneder før Døden, til Trods for at han følte sig syg, satte sig til Hest for at følge Øvelserne. Stockfleth var rask til at tage sin Beslutning og saaledes en frygtet Modstander under Manøvrene. Havde deltaget i tyske Manøvre. Overordentlig elskværdig og human var Oberst Stockfleth, derfor meget afholdt baade af Kammerater og underordnede. Ogsaa var han livlig og eiede humoristisk Sans. Under de tvende Ophold i Randers, først som ung Lieutnant og senere som Regimentschef, deltog Oberst Stockfleth meget i det civile Liv, var saaledes i en længere Aarrække Meddirektør i Klubben, sidst som Formand i Direktionen og var medvirkende ved den gamle Klubs og Teaters Ombygning. Obersten følte sig meget knyttet til Randers By, hvortil vel bidrog, at han var gift med en Randersdame.

Ogsaa som Ritmester ved 2. Dragon Rgmnt. i Odense var Stockfleth i denne By og Omegn en kjendt og meget velset Personlighed.

Oberst Stockfleth Død mindedes ved Rgmnt. samme Dags Formiddag, som Dødsfaldet var sket, ved en Høitidelighed i Ridehuset. Rgmnt. stod opstillet med afhentede Estandarter. Ritmester Nyholm holdt en kort Tale. Talen havde samme Ordlyd, som følgende Dagsbefaling, der blev udstedt efter Paraden:

»Regimentets Chef, Oberst Stockfleth, er i Morges afgaaet ved Døden. Hæren har i ham mistet en sjælden dygtig og pligttro Soldat og Regimentet en Chef, til hvem alle hans undergivne saae op med den største Tillid og Hengivenhed.

Hans Minde vil leve saa længe 5^{te} Dragonregiment bestaar.«

NYHOLM.

I Anledningen af Oberst Stockfleths Død og Begravelse udsendte Randers Garderforening til sine Medlemmer saalydende Meddelelse.

»Med stor og oprigtig Sorg har Garderforeningen modtaget Meddelelse om, at dens gamle og fuldtro Ven, Oberst Stockfleth i Dag er afgaaet ved Døden. Bestyrelsen behøver ikke at minde Medlemmerne om, hvad Obersten har været for os gamle

Gardere. Den udmærkede Officer, den brillante Soldat og det store og gode Menneske Oberst Stockfleth har fulgt Garderforeningen fra dens Stiftelse indtil nu. Ingen gamle veltjent Soldat havde varmere Ven end Obersten.

5. Dragon Rgmnt. er paa Manøvre, den Dag Obersten skal begraves. Oberstens egne Dragoner, der holdt af ham som en Fader og en Ven, er paa Grund af Tjenesten forhindret i at være til Stede og følge deres gamle Chef til det sidste Hvilested.

Vi gamle Gardere træder i Dragonernes Sted og giver 5. Dragonregiments afholdte Chef og Garderforeningens gode Ven den Begravelse og den Honnør, som han fortjener.«

Meddelelsen er talende Bevis paa, at den afdøde Oberst formaede at skabe sig Venner, ogsaa i den civile Befolkning.

Oberst Stockfleth begravdes 31. Aug. 1911 fra St. Mortens Kirke under en storstilet Deltagelse og Udfoldelse af omfattende militært Ceremoniel.

Der saas en Mængde smukke Kranse, hvoraf mange signerede, fra militære og civile Institutioner og Foreninger, hvortil den Afdøde havde været knyttet.

I det mægtige Følge var mange fremmede Militære af alle Grader. Som Repræsentant for Kongen var mødt Adjutant Ritmester Willemoes. Byens Embedsmænd saas fuldtallige, ligesom der var Repræsentanter fra forskellige Foreninger hørende til Byen og Omegnen under deres Faner. Fra 5. Dragonregiment var mødt samtlige Officerer, næsten alle Underofficererne og 40 Menige fra Leiren ved Borris. En Deling Dragoner var opmarcherede udenfor Kirken og modtog her med militær Honnør Kongens Repræsentant og den kommanderende General, Generall. Leschly med Stabschef Oberst Castenschiold.

Pastor Geirmar sammenlignede i sin Tale den Afdøde med Perserkongens Mundskænk Nehemias, fra det gamle Testamente, som var i Besiddelse af alle de gode Sider, der gjorde ham til en stor Mand. Gjennem Talen skildrede Præsten Oberst Stockfleth som den store og hjertensgode Mand, der ved sin Virken havde vist, at han ønskede med de ham tildelte rige Evner, at tjene sit Land og Folk paa ærlig, redelig og retlinet Maade.

Kisten blev baaret ud af Afdødes to Sønner og Premierl. af Rytteriet. Medens det mægtige Ligtog bevægede sig gennem

Byen spillede Regimentsmusikken Sørgemarch. Overalt paa Togets Vei var det heist Flag paa halv Stang og Gaderne blomsterstrøede. Klubben »Harmonien«s Bygning var særlig smukt dekoreret, og der var spændt Guirlander over Gaden ud for Bygningen, som en sidste Hilsen til dens Formand. Gjennem alle Gader stod tætte Skarer af Mennesker.

Fra Kirkegaardslaagen blev Kisten baaret til Graven først af 6 Underofficerer, derefter af Vaabenbrødre, Forsvarsbrødre og Medlemmer af Garderforeningen.

Medens Jordpaakastelsen foretages, sænkedes Fanerne over Graven. Derpaa lød de 3 Gevørsalver og Afdødes ældste Søn, Kai Stockfleth, bragte Familiens hjertelige Tak for den store Deltagelse. Saa spredtes det mægtige Følge.

Ritmester Philipsen ved 4. Dragonrgmnt., (nu Oberstl.), der i 7 Aar som Primierl. havde været Oberst Stockfleths Adjutant, foreslog paa Oberstens Begravelsesdag den forsamlede store Mængde Repræsentanter for Rytteriet at der sattes Obersten et Minde. Tanken blev strax accepteret, og et Udvalg bestaaende af Generalinspektør for Rytteriet General Balle, Ritmester Kammerjunker Willemoes, Ad. hos Hs. Maj. Kongen (nu Oberst og Kammerherre), og Forslagsstilleren sendte en Opfordring til Rytterirgmnt. En Sten blev kjøbt, dens Prydelser — Hjelmen og Sablerne — modeleredes af Kapt. ved Livgarden, Kammerjunker Wegener (nu Oberstl.), og der blev stillet en mindre Sum til Raadighed til Gravens Vedligeholdelse. Ved en særdeles smuk Høitidelighed paa Kirkegaarden afsløredes Mindestenen den 1. Novbr. 1911.

Paa Gravstedet var henlagt Kranse fra 5. Dragonrgmnt.s Officerskorps, Rgmnt.s Damer og Danske Kvinders Forsvarsforening i Randers.

Ved Høitideligheden saas foruden afdødes nærmeste Familie, Repræsentanter for Vaabenbrødrene, Forsvarsbrødrene, Garderforeningen og Rytteriforeningen, der alle var mødt med Faner.

Rgmnt.s Officerer med Damer, Rgmnt.s Underofficerer i Tjeneste samt en Del af de afgaaede Underofficerer havde indfundet sig til Høitideligheden.

Paa Slaget 2 ankom det garnisonerede menige Mandskab med Regimentsmusikken i Spidsen og tog Opstilling i Kirkegaardens Midtergang, lige for Graven. Regimentsmusikken spil-

lede Melodien til »Vor Gud han er saa fast en Borg«, hvorefter Rgmnt.s Chef, Ritmester Nyholm, traadte hen til Graven og udtalte med klar, kraftig Røst: »Da vi for omtrent 2 Maaneder siden samlede ved denne Grav, opstod der strax hos Kammeraterne den Tanke at reise et Mindesmærke for Oberst Stockfleth, et Mindesmærke, som ikke blot skulde vise vor kammeratlige Hengivenhed for ham, men tillige for Efterverdenen skulde betegne, at her hviler en dansk Soldat, en af de ædleste og bedste.

Udgaet fra en gammel Soldaterslægt, med Hjertet opfyldt af Kærlighed til sit Land og den Hær, i hvis Rækker hans Slægt havde ofret Liv og Blod, forenede han i sig den dygtige Soldats bedste Egenskaber.

Aldrig har nogen Chef været mere højagtet og elsket af sit Regiment end han, og aldrig har nogen dansk Officer været en bedre og mere trofast Kammerat end han.

Derfor har vi reist ham dette Minde. Lad da Sløret falde!

Foroven paa Stenen ser vi Sindbilleder paa det Vaaben han ofrede sin bedste Kraft, thi han var Kavallerist af hele sit Hjerte. Forneden staar der: »Reist af Kammerater«, reist til Ære for ham, der hviler her, Ridderen uden Frygt og Dadel.

Jeg overgiver hermed dette Mindesmærke til den nærmeste Familie. Men foruden den staar der ogsaa en anden Vagt ved det, en Vagt, som vil frede det og holde det i Ære, saalænge den selv bestaar, og det er det Regiment, hvis elskede og højagtede Chef han var«.

Afdødes Søn, Løjtnant Stockfleth (Biografi Nr.52, S. 116), takkede paa Familiens Vegne for det smukke Bevis paa Hengivenhed og Kammeratskab.

Derefter spillede Regimentsmusikken »I Danmark er jeg født, der har jeg hjemme«, og den gribende Høitidelighed var tilende.

Mindestenen der er en stor Granitsten med poleret Plade, hvor Inskriptionen findes, er rejst midt paa Familiegravstedet i umiddelbar Nærhed af det gamle Ligkapel.

(Berlingske Tidende 26/8 1911. — Randers Amtsavis 25., 26., 31. Aug. og 1/12 1911. — Randers Dagblad 25. og 31/8 1911.)

FRITZ EMIL HANS STOCKFLETH

Niende Slægtled V. Den ikke naturaliserede Linie.

Født 26/7 1857 i Kbhvn., Student fra v. Westenske Institut, Jan. 1881 cand polyt., Ingenieurfaget, 1/11 1881 surnumerain Volontør ved Statsbanerne, 1/8 1882 Fuldmægtig, 1/4 1893 Trafikinspektør, 1/2 1904 Kontorchef v. Statsbanernes Generaldirektorat.

(4/2 1901 R. af Dbg.), (S. V. 3¹), (R. St. Stan. 3), (S. Kr. 4), (Sv. V. 5).

Underviste Brødrene, de senere Konger Christian den X til Danmark og Haakon den VII til Norge, til deres Konfirmation i Matematik, Astronomi og Fysik. † 2/1 1905 i Kbhvn.

Stockfleth var en dygtig og pligtopfyldende Embedsmand, der med stor Interesse viede sine Evner til den Etat, hvortil han var knyttet. (Berl. Tid. 2/1 1905).

G. 14/4 i Kbhvn. 1893 m. Jacobine Cloëtta, * 23/3 1870 i Kbhvn. (Datter af Chokoladefabrikant, Konsul for Republiken Schweiz i Danmark Christoph Cloëtta og Ida Friis).

Hun g. 2^o 23/3 1910 i Kbhvn. m. Oberstl. Hans Thorvald Buhl, * 7/10 1858 i Fredericia, (19/1 1914 R. af Dbg.), (15/4 1919 Dbmd). † 25/4 1927 under et Ophold i Algier, 15/6 s. A. bisat paa Bispebjerg Krematorium.

KAI STOCKFLETH

Tiende Slægtled III, Nr. 2. Den ældre Linie.
(Et Barn, Ellefte Slægtled II, S. 37.)

Født 21/5 1883 i Randers, Uddannet som Landmand, 1904—08 i Amerika, 1908—10 Forvalter i Danmark, 1910—16 drev Landbrug i Sussex og Willshire i England, 1916—19 Inspektør paa Godserne Randrup og Kongstedlund i Jylland, 1920—22 Eier af Brøndegaard paa Møen, 1925 Medeier af Stenlille Maskinforretning, 1/10 1929 Inspektør paa Sjælland for Massey-Harris A/S, Landbrugsmaskinforretning, Kbhvn., (Stenlille).

G. 14/10 1916 i Humlebæk m. Inger Marie (Bibby) Wedege, * 20/2 1895 paa Frederiksberg. (Datter af Bogtrykker og Eier af H. H. Thieles Bogtrykkeri Søren Wedege og Thea Henriette Thiele).

HENNING STOCKFLETH

Tiende Slægtled III, Nr. 3. Den ældre Linie.

Født 15/1 1888 i Hjørring, 10/6 1907 Secondl. i Fodfolket (16. Batl.), 20/4 1912 i Rytteriet (5. Dragon Rgmt.), 24/10 s. A. Premierl. i dette Vaaben, Elev paa Hærens Flyverskole, efter erhvervet Militærflyvercertifikat, Chef for det jyske Flyverdetachment med Station i Viborg.

† 1/10 1917 i Viborg ved Nedstyrtning med en Flyvemaskine paa en Mark i Nærheden af Eksercerpladsen, 8. s. M. begr. i Randers paa Statens Regning.

Ved Titiden om Formiddagen var begge de i Viborg stationerede Flyvere, Premierl. Lund-Hansen og Henning Stockfleth taget ud paa Flyvepladsen for at foretage nogle Prøveflyvninger. Da Lund-Hansen ikke var godt kendt med »Munin«, som han skulde flyve med ved de militære Øvelser paa Silkeborg-Eggen, gik Premierl. Stockfleth, som Chef for Flyvedetachmentet, selv op med Maskinen for at prøve den og for at undersøge, om den var fuldstændig i Orden. Stockfleth steg op i nordvestlig Retning, og Starten foregik i det rolige Vejr heldigt. Da han kun havde fløjet i et Par Minutter og naaet nogle Hundrede Meter bort fra Byen i et Sving i ca. 125 Meters Høide, hørte det tilbageværende Personale ved Hangarerne pludseligt at Motoren standsede. Man saa i det samme Aeroplanet søge ned mod Jorden i Spiralslideflugt, men et halvt Hundrede Meter fra Terrænet lige udenfor Pladsen fik det i en Høide af ca. 75 Meter en saakaldt Vingeglidning, kæntrede, og da Flyvepladsens Folk ilede til, fandt de deres Chefs lemlæstede Lig i den søndrede Maskine. Motoren havde boret sig dybt ned i Sandet, og de øvrige Dele af Maskinen, Propellen, Planerne, Hjulene og Sædet splintrede. Flyveren sad indeklemt i den ødelagte Maskine, han var øjensynlig dræbt paa Stedet. Begge Ben var brækkede, Brystkassen knust og Hovedet stærkt læderet. At faa ham draget frem lykkedes først efter at Maskinen yderligere var brækket i Stykker.

Det paa Garnisonssygehuset foretagne legale Ligsyn viste, at Døden var indtraadt øjeblikkelig som en Følge af de svære Kvæstelser.

En af Sagkyndige foretagen Undersøgelse af Motoren har ikke gjort det klart, hvad der var den direkte Aarsag til Ulykken, dertil var Motoren for ødelagt. Det synes imidlertid, som om der har været noget i Veien med den, det at den standsede, behøver jo i og for sig ikke at være ensbetydende med, at den svigtede, Flyveren kan jo selv have standset den. Men efter hvad der foreligger oplyst, synes det, som sagt, som om Motoren har svigtet, og at der intet kan lægges Flyveren til Last. Motoren havde tidligere været i Uorden. Den var derfor bleven skilt ad og eftersat, hvorefter der paa Viborg Flyveplads afholdtes Prøver med den, som Premierl. Stockfleth havde overværet. Efter disse stationære Prøver, under hvilke Motoren fungerede tilfredsstillende, var Flyveren gaaet til Vejrs med Monoplanet, den Flyvning, som blev hans sidste.

Stockfleths Uddannelse som Flyver gik jævnt og roligt, hans sejge, satte Natur lod ham tage forsigtigt paa alt nyt. Men man kunde stole paa ham, og det faldt derfor ogsaa naturligt, at han blev den første Fører af et jydsk Militær-Aeroplan, en af de Maskiner, jydsk Kvinder skænkede vort Forsvar.

Henning Stockfleth, som i sjelden Grad følte sin Pligt overfor sin Stand og sin Slægt, sagde engang imellem let henkastet, men saadan, at man dog følte, det var hans Alvor: »Skulde min Slægt ikke fostre Flyvere. Vi fik jo i sin Tid et Vaaben, der viser en hjelmklædt Krieger, der ser op imod en gylden blinkende Stjerne«. Stockfleths Flugt imod Stjernerne blev brudt. Stockfleths Navn vil med Hæder blive føiet ind det Sted, hvor vort Flyvevæsens Historie skrives.

Den bratte og tidlige Død vakte største Deltagelse hos alle og da i særlig Grad i den By, hvor Stockfleth havde levet en stor Del af sin Barndom, og senere som Officer ved det Regiment, som hans Fader i saa mange Aar var Chef for, og den dybeste Medfølelse med hans Moder i den Sorg, der havde ramt hende.

Premierl. Stockfleth var et ualmindelig prægtigt Menneske, livsglad, kæk og retskaffen, en dygtig og uforfærdet Officer, Soldat med Liv og Sjæl, afholdt af alle, Foresatte, Kammerater og undergivne. Tidlige lagdes der Mærke til unge Stockfleth der var en dygtig og ivrig Rytter. At han skulde være Dragon-officer faldt af sig selv. Hans Mandskab holdt af ham, han

havde meget af Faderens djærve Personlighed, der evnede at vinde Mandskabets Hengivenhed og faa dem til at gaa til Arbeide med Glæde, samtidig med at han krævede, at hver Mand gjorde sin Pligt.

Den forulykkede Flyver førtes Dagen efter Ulykken bort fra Viborg under en meget smuk og stemningsfuld Høitidelighed. Kisten var dækket af en Mængde signerede Kranse og en stor Blomsterkurv fra den Afdødes udenlandske Venner i Lazaretlejren. Forinden Kisten førtes bort fra Garnisonssygehuset, holdt den kommanderende General, Generall. Palle Bertelsen en lille smuk Mindetale over den døde Flyver. Generalen skildrede ham som et udmærket Menneske, en af Fædrelandets gode Sønner. Stockfleth vilde gerne have ydet noget for sit Land, men nu kom den bratte Død og afskar hans smukke Livsbane.

Sørgetoget satte sig nu i Bevægelse. I Følgets første Række gik Generall. Palle Bertelsen, Stiftamtmand Howard Grøn og Biskop Poulsen. Derefter fulgte samtlige til Raadighed værende Officerer, en Del civile samt tre østrigske Officerer, den Afdødes nærmeste Venner i Lazaretlejren. Umiddelbart efter Lignovnen gik den døde Flyvers Kammerat og Elev, Premierl. Lund-Hansen. Et halvt Kompagni Fodfolk afgav Æreseskorte. En uhyre Menneskemængde overværede Sørgetogets Høitidelighed gennem Byen og ved Banegaarden. Da Kisten løftedes op i Jernbanevognen, præsenterede Soldaterne Gevær, og Musiken spillede. Mange af de Tilstedeværende var dybt bevægede.

Gennem de Gader, Ligtoget passerede, vajede Flagene overalt paa halv Stang.

Premierl. Stockfleth jordfæstedes fra Sct. Mortens Kirke i Randers under meget stor Deltagelse og under Udfoldelse af et stort militært Ceremoniel. Der saas en Mængde pragtfulde Kranse. Mange Signaturer: Hs. Majestæt Kongen, militære Afdelinger og Institutioner, Stiftamtmanden i Viborg, samt Foreninger i Ind- og Udland — heriblandt aeronautiske — hvortil den Afdøde havde været knyttet. Overalt mødte Øjet et Væld af Efteraarets Blomsterflor.

I det overordentlige talrige Følge var Militæret stærkt repræsenteret. Af fremmede Officerer bemærkedes blandt andre: Fra Krigsministeriet Premierl. i Livgarden, Falkenberg, fra 2. Gene-

ralkommando Stabschef, Oberstl. Birke, Souschef, Ritmester Bahnson og Adjutanten Premierl. Koch, endvidere nogle Flyveofficerer. 5. Dragonregiment.s Officerskorps og mange Underofficerer var til Stede og Byens civile Embedsmænd, alle — som de militære Personer — i fuld Galla. Flere Foreninger var repræsenterede, deriblandt Garderforeningen og Dansk Kvinders Forsvarsforening i Randers, sidstnævnte med hele sin Bestyrelse.

Pastor Engberg holdt Sørgetalen ud fra Davids Ord: »Der er kun et Skridt mellem os og Døden«.

Officerer bar Kisten ad af Kirken.

Under det store Ligtogs Vei gennem den flagsmykkede By, stod Folkeskaren som en Mur langs Gaderne der passeredes. Regimentsmusikken gik i Spidsen for Ligtøget og blæste Chopins Sørgemarsch. Derefter fulgte den stedlige Garnison.

Officerer bar Kisten til Graven i Familiegravstedet.

Efter Jordpaakastelsen affyrede et Detaschement Dragoner 3 Geværsalver over Graven.

Dermed var den sjældent store og smukke Sørgehøjtid tilende, og den Afdødes Broder (Biografi Nr. 51, S. 115) bragte en Tak for Deltagelsen.

(Berl. Tid. 1/10 1917. — Nationaltidende 2. s. M. — Politiken 2. s. M. — Randers Amtsavis 1., 2. og 8. s. M.)

SLÆGTER OG ENKELTE PERSONER,
DER BÆRER NAVNET STOCKFLETH, MEN IKKE HAR
PLADS PAA STAMTAVLEN.

I.

AF disse Slægter er der to, som kun kognatisk nedstammer fra den i dette Skrift behandlede Slægts første kjendte Mand — Eggert Stockfleth — og derfor ikke medtagne.

- a. Som Stamtavlen udviser havde nævnte Eggert Stockfleth en Datter Cathrine, der blev gift med Foged i Gudbrandsdalen Christen Mogensen.

I dette Ægteskab en Søn Eggert Christenssøn, som antog Moderens Slægtsnavn Stockfleth og blev Sognepræst i Vaage, hvor han døde 1681. Denne Præst Eggert Christenssøn Stockfleth blev gift med Anna Glostrup, (Datter af Formanden i Præsteembedet, Frederik Nielsen Glostrup, hun g. 2^o med Eftermanden i Embedet Henning Sigvardssøn Munch).

Præsten Henning Sigvardssøn Munch, * ca. 1646, Student 20/7 1666, 4 Aar præceptor hos Biskop Rosing, 12/3 1673 Capellan med succession hos Pastor Stockfleth til Vaage, Sognepræst der 1681. † s. A. i Febr. 1694.

Nævnte Eggert Stockfleth og Anna Glostrup havde 5 Børn, to Sønner og tre Døtre, den ene af Sønnerne var ugift, den anden havde ingen Børn. En af Døtrene Else Cathrine ægtede 1699 i Vaage Anders Sigvardssøn Munch, * 8/3 1668 i Lesje, 22/7 1687 Student fra Christiania Skole, ord. som Capellan til Biri 20/9 1695, 9/7 1698 Sognepræst til Dallerup i Jylland, 26/10 1722 til Vaage i Gudbrandsdalen, † 2/8 1737 i Christiania. Det bemærkes at anførte Præster Henning Sigvardsøn Munch og Andreas Sigvardsøn Munch vare Brødre,

I Ægteskabet Anders Sigvardssøn Munch og Else Catrine (Datter af Eggert Stockfleth og Anna Glostrup) var der en Søn Eggert, som ogsaa antog Navnet Stockfleth, * ... 1702, † ... 1760 (begr. 2/8 s. A.) som Sorenskriver i Rakkestad, g. 29/2 1735 i Eidsvold Præstegaard m. Martha Bendtsdatter.

(E. A. Thomle og S. H. Finne Grøn: Norsk Tidsskr. for Genealogi, Personalh., Biografi og Litteraturh., I Bind, S. 21, 66, 67, Christiania 1910. — Personalh. Tidsskr., 2. Række 5. Binds, I Hefte, S. 72.)

- b. Sognepræst Ole Stockfleth, havde en Datter Margrethe Marie (se Stamtavlen, Femte Slægtled II, I, S. 18) g. m. Provst, Sognepræst til Gausdal-Pihl; i dette Ægteskab en Datter Gedske, g. m. Præsten Niels Stockfleth Enge, hvis Descendenter tage Navnet Stockfleth, af hvilke kan anføres Brødrene, Sønner af Niels Stockfleth, * ... 1756, † 1/2 1794 som Stiftsprovst i Christianssand:
1. Niels Joacim Christian Vibe Stockfleth, * 11/1 1787, Officer, senere cand. theol., Missionær i Finland, † 26/4 1866 som Præst i Sandefjord.
 2. Johan Chr. Vibe Stockfleth, * 3/10 1788, Auditør i Hæren, † 22/8 1849 som By og Herredsfoged i Ebeltoft. Ugift.
 3. Joachim Stockfleth, * 1/9 1790, 1807 Student fra Borgerdydskolen i Kbhvn., 1811 cand. jur., Auditør i Hæren. † 23/9 1820 i Frederikshald.

(Niels Vibe Stockfleth: Udsigt over mit Liv, førend jeg blev Præst og Missionær, Christiania 1860. — Frederikshal Kirkebog Nr. 3, fol. 222. — Borgerdydsskolens Mindeskrift 1787—1887.)

Disse to Slægters Efterkommere maa vel søges i Norge.

II.

Guldsmed i Kbhvn. Hein Chr. Stockfleth, * ... 1792 i Altona, g. m. Anna Louise * Clausan, indvandrede til Danmark fra Altona og hører rimeligvis til en af de mange sønderjydske hamborgske Slægter, maaske til den store Hamborger-Raadsfamilie Stockfleth, der førte et helt andet Vaaben end Stamtavlen Slægt, (jfr. Hamburger Geschlechterbuch, von Dr. jur. Bernhard Koerner, Erster Band 1910).

Guldsmed Stockfleth havde tre Sønner Johann Friedrich,

* 1816, † 1896, Dyrslæge i Aalborg; Viggo, * 29/9 1824, † 11/11 1879, Prof. ved Landbohøiskolen og Wilhelm, * 1836, † 1909, Læge.
Denne Slægts Descendenter blomstre i Danmark.

(Erslev: Forfatterlexicon, 3. Bind, S. 292, Supplement.)

Følgende enkelte Pernoner paa Navnet Stockfleth har jeg fundet, men kan ikke anvise dem Plads paa Stamtavlen:

1. Anna Marie Stockfleth døde 11/1 1792 — 84 Aar gammel — i Kbhvn. i Huset hos Boghandler M. G. Rothe, Knarbroestræde 140. Hverken Sognets Kirkebog eller Skifteforretningen oplyser, hvor eller naar Vedkommende er født, kun Alderen.
2. Ole Eggensen Stockfleth, * i Norge, tog Borgerskab som Haarskærer i Kbhvn. 18/9 1782. Kbhvn.s Borgerskabsprotokol oplyser intet om hvor * i Norge eller naar. Formoder identisk med den Soldat, Ole Egertsen Stockfleth, som 15/7 1782 blev gift i Garnisons-Kirke i Kbhvn. m. Dorbe Kirstine Dreyer.
3. Friedrich Stockfleth af 3. Marinedivision, 7. Comp. Nr. 40 faar i Holmens Kirke 25/6 1802 døbt en Datter Mariane Kirstine Cathrine. 3. Marinedivisions Arkiv oplyser, at Friedrich Stockfleth ansattes i Divisionen fra 1793 og demittedes 10/1 1805 formedelst Alder og Svaghed.
4. Guldsmed Daniel Frederik August Stockfleth viedes i Trinitatis Kirke i Kbhvn. 12/6 1813 til Caroline Augusta Lundgren. Mon denne Guldsmed Stockfleth ikke var Broder til foran anførte Guldsmed Hein Chr. Stockfleth ?
5. Heinrich Wiggo Stockfleth — 3Aar — havde 1/2 1855 Ophold hos Pleiemoderen Syerske Elisabeth Petersen — 30 Aar — (* i Horsens). Vandkunsten 147, Kbhvn.
6. Baneformand W. Stockfleth.

Genealogen, Postmester Klitgaard, Hjørring, meddeler, efter Oversigtens Trykning, at blandt hans mere tilfældige Notitser ses, at Jacob Stokvliit 1459 blev Gildebroder i »Guds Legems Lav i Aalborg«; hans Hjemstavn nævnes ikke. Kan det ikke antages, at denne Jacob Stokvliit hørte til samme Slægt, som Væbneren Thomas Stokflet, der benævnes saaledes i Brevet fra 1367, men i andre Breve Stokkelet ?

Benyttede Kilder foruden de alt anførte ere:

Hirsch: Dansk-norsk Officerer 1648—1813.
Richter: Den danske Landmillitæretat 1801—94.
— 100 Aars Dødsfald.
Enkekassen.
Kirkebogsuddrag.
Statsanstalten for Livsforsikring.
