

Carl Emil Vogt

Herman Wedel
Jarlsberg

Den aristokratiske opprøreren

© CAPPELEN DAMM AS 2014
Forfatter har fått støtte fra Det faglitterære fond, Institusjonen Fritt Ord

og Lucy Høeghs stiftelse til å skrive manuskriptet til denne boken.

ISBN 978-82-02-44688-8

1. utgave, 1. opplag 2014

Omslagsdesign: Stian Hole
Billedredaksjon: Else Espeland og Carl Emil Vogt

Maleri på omslag: Fredrik Westin og C.W. Eckersberg
Forsats/baksats: Gustaf Lewenhaupt

Sats: Type-it AS, Trondheim
Trykk og innbinding: Livonia Print, Latvia 2014

Satt i 10,2/13 pkt. Sabon og trykt på 80 g Munken Print Cream 1,3.

Materialet i denne publikasjonen er omfattet av åndsverklovens bestemmelser.
Uten særskilt avtale med Cappelen Damm AS er enhver eksemplarfremstilling og

tilgjengeliggjøring bare tillatt i den utstrekning det er hjemlet i lov eller tillatt gjennom
avtale med Kopinor, interesseorgan for rettighetshavere til åndsverk.

Utnyttelse i strid med lov eller avtale kan medføre erstatningsansvar og inndragning,
og kan straffes med bøter eller fengsel.

www.cappelendamm.no

innhold

Smith og Meyers reise .

DEL 1 OPPRØREREN
Jernscepteret .
Friheten .
Familien Anker .
Krigen .
Revolusjon i Norden .
Farlig spill .
1814: Prøvelsen .
1814: Triumfen .

DEL 2 STATSMANNEN
Finansministeren .
En stortingsmanns vekst og fall .
Prokansler og stattholder. .
Siste reis. .
Statsmannen Wedel .

Etterord og takk .
Noter. .
Litteratur og kilder .
Personregister .

7

13
42
71
84

103
129
162
199

229
259
290
317
325

331
335
385
401

smith og meyers reise

Torsdag kveld 27. juni 1799 steg to unge menn om bord i postdili-
gencen fra London til Edinburgh. Begge var godt kledd med støvler,
høye hatter og mørke frakker.1 De var nervøse og utålmodige. Guttene
satt ikke inne i kupeen, men reiste som outside passengers. Likevel var
de åpenbart unge gentlemen. Den ene, John Smith, var nitten år; den
andre, Benjamin Meyer, bare atten.2 Begge var utlendinger. Det eneste
de hadde med seg var en bylt tøy.

Postvognen – the Mail Coach – var den raskeste reisemuligheten
som fantes til lands. Doningene var svarte og brune, med farven Post-
Office Red på hjulene og Royal Mails kongelige emblem på dørene.
For omtrent hver tiende mil ble de fire hestene skiftet ut. Kun på store
steder stanset transporten; bare når det var nødvendig av hensyn til
posten. Den noe langsommere passasjervognen stoppet tross alt for at
de reisende skulle få mat. Postvognen la ikke inn slike pauser. Posten
skulle frem så raskt som mulig. Turen kunne være ganske tøff, av og
til kunne passasjerene bli bedt om å gå av for å spare hestene. Ruten
London-Edinburgh ble unnagjort på mindre enn 60 timer, og Smith og
Meyer hadde ingen tid å miste: De var på flukt.3

Bakerst på postvognen satt en vakt, kledd i det kongelige engelske
postvesenets skarlagensrøde uniform og svarte hatt.4 Væpnet med to
pistoler og en muskedunder passet han på at transporten ikke ble ranet.
Ingen fikk komme i nærheten av posten. Smith og Meyer satt på et
dobbeltsete bak kusken. Vakten blåste i et horn for å advare andre rei-
sende: Her kommer postvognen – gi vei! – og for å be tolloppkreverne
underveis om å slippe vognen igjennom. Ved hjelp av en intrikat tabell

7

holdt vakten nøye regning med tiden, siden klokken fulgte solen og
varierte litt fra sted til sted. På småstedene hadde ikke postvognen tid
til å stanse. Vakten kastet i stedet en sekk med post til den lokale post-
mesteren eller hans betjent, og snappet behendig opp det som skulle
med vognen.

Smith og Meyer nådde frem til Edinburgh rundt to og et halvt døgn
etter avreisen. De kjøpte seg en koffert og la oppi noen stener så den
skulle virke mer troverdig som bagasje for langveisfarende. Men det
var ikke til å komme fra at det var litt underlig at så pent antrukne
gentlemen bar oppakningen selv til fots til havnebyen Leith et stykke
nordøst for Edinburgh. Smith og Meyer ville forsøke å komme seg med
en skute til Norge eller Danmark. Derfor oppsøkte de den dansk-nor-
ske konsulen, som tok godt imot dem. Han ante ikke at de to dan-
nede unge mennene reiste under falske pass. Mens de ventet på en
skipsleilighet introduserte konsulen dem for sine sønner, han lot dem
bli med sønnene og deres venner på en flere dagers utflukt utenfor
byen.

Ved et aftenselskap i konsulens hjem – der Smith og Meyer selv var
til stede – fortalte konsulen gjestene at den danske ambassadørens søn-
ner hadde flyktet fra sin far i London. Ambassadøren hadde etterlyst
sønnene og utlovet en belønning for opplysninger som kunne føre til at
de ble oppsporet. Konsulen fortalte sine gjester alt han visste om den
dramatiske flukten.5 Han hadde ingen anelse om at Smith i virkelig-
heten var den unge grev Herman Wedel Jarlsberg og Meyer hans bror
baron Ferdinand, som begge var etterlyst av sin far, den despotiske
grev Frederik Anton Wedel Jarlsberg.

For Herman Wedel Jarlsberg var dette starten på en reise som skulle
vare hele livet. En reise gjennom opprør, konspirasjoner mot sin egen
konge og farlige forbindelser med fiendtlige makter.

Herman Wedel var knappe ti år da pariserne stormet Bastillen. Han
var bare tretten da giljotinen skilte Ludvig XVIs hode fra kroppen.
Han vokste opp i opplysningens æra, i en tid da kampen mot urett ble
mulig, da revolusjon og reform sto mot reaksjon. Han var barn i denne
tiden da filosofen Jean-Jacques Rousseau erklærte at opprør mot en
ond og urettferdig hersker var moralsk riktig. Herman Wedel Jarlsberg
var en opprører. Men han var ingen demokrat, han var aristokrat. For

8

herman wedel jarlsberg

de fleste av hans samtidige såkalt opplyste og tenkende var demokrati
synonymt med pøbelvelde.

Livsreisen brakte Herman Wedel til det moderne Norges tilblivelse i
året 1814. Han var en kraftig motstander av prins Christian Frederiks
planer for Norge. Wedel var konservativ og liberal. Etter 1814 kom
han til å stå nær Carl Johan både som finansminister og stattholder i
Norge. Men han var også i stadige konflikter med kongen, de to var
rivaler til makten.

Herman Wedels liv spenner fra det gamle ensrettede enevoldssam-
funn uten rettssikkerhet, med privilegier og vilkårlighet; fra da Norge
ble styrt fra København og til det moderne, embetsmannsstyrte uav-
hengige Norge, der bare kongen og utenrikspolitikken var felles med
Sverige.

Da Herman Wedel ble født i 1779, var den franske revolusjonen
bare uklare drømmer, den amerikanske såvidt påbegynt. Ved hans død
i 1840, var Karl Marx godt i gang med å utarbeide sin doktoravhand-
ling. Da han var barn, reiste de med seilskuter; da han døde, ble liket
fraktet hjem med dampskip.

Det er noe tvetydig over grev Wedel. Han sto dypt plantet med ett ben
i hver leir – ett i den gamle tids aristokratiske standssamfunn og ett i
den moderne fremskrittets verden. Ett i demokratiets – ett i ekspertsty-
rets. Ett i Sverige og ett i Norge. Ett i den kosmopolitiske europeiske
adelskulturen – ett i den borgerlige forretningsmannens.

Wedel sto kraftig imot selvstendighetsmennene på Eidsvoll i 1814.
Samtidig var han en av de viktigste bidragsyterne til å bygge den nye
norske staten på første halvdel av 1800-tallet. Han var en tidlig og
bevisst nasjonsbygger. Han var mesén for norske kunstnere som I.C.
Dahl og fremmet hans utvikling av nasjonalromantikken. Han sto bak
embetsmannsstatens ledende politikere Frederik Stang og Anton
Martin Schweigaard. Han var beskytter for ledende akademikere og
forfattere som P.A. Munch og Johan Sebastian Welhaven. Grev Wedel
gikk i hallingdrakt flere generasjoner før Hulda Garborg startet sitt
bunadsprosjekt.

Likevel er det fremdeles mer enn 170 år etter hans død vanskelig å si
hvor man har ham. Var han landsforræder eller patriot? Var han radi-
kal, liberal eller konservativ, opprører eller statsmann? Var han skur-

9

smith og meyers reise

ken på Eidsvoll eller den klarsynte helten som forsto fremtiden bedre
enn noen av de andre 111 representantene? Eller var han alt dette?
Kort sagt: Hvem var han, og hva sto han for?

Det ble sagt han aldri så noen inn i øynene. Kanskje var han skadet i
barndommen. Blikket vek unna. Samtidig hadde han en sterk karisma
som gjorde at de fleste som ble kjent med ham stolte på ham. Eller
gjorde de det?

Denne boken har to hoveddeler. Den første har tittelen Opprøreren,
den andre Statsmannen. Boken forteller historien om greven som gikk
fra revolusjonær opprører til en slags elderly statesman. Wedel Jarls-
berg er blitt omtalt som den mest sentrale politikeren i Norge på
1800-tallet, mannen som handlet i øyeblikket, 1800-tallets Christian
Michelsen eller Einar Gerhardsen. Men i motsetning til de to, skriver
den toneangivende historikeren Jens Arup Seip, hadde Wedel «vilje til
å skape en situasjon fra intet eller fra meget lite».6 Herman Wedels
unike personlighet formet på avgjørende vis det moderne Norge. Men
vi skal være glad for at han ikke fikk alt som han ville.

herman wedel jarlsberg

del 1
opprøreren

jernscepteret

Den lange reisen

Montpellier var et usedvanlig trist og kjedelig sted, syntes Cathrine
Wedel.1 Hun så bare en eneste grunn til å bli i den sørfranske pro-
vinsbyen: Den var kjent for dyktige leger og fødselshjelpere. Cathrine
hadde i en alder av 22 år allerede satt fire barn til verden.2 To av dem
levde ennå. Christian på seks og Julie på fire år. To ganger hadde gut-
tebarn dødd fra henne. Nå nærmet enda en fødsel seg.

Egentlig var Cathrine Wedel på vei til Napoli. Hun reiste med man-
nen Frederik Anton Wedel, lensgreven av Jarlsberg. Den 31 år gamle
diplomaten skulle representere enevoldskongen av Danmark-Norge,
Slesvig og Holstein. Napoli var grevens første utenrikspost.

Greven, grevinnen og seksåringen Christian hadde lenge vært på
reise. Lillesøster Julie hadde de etterlatt hos grevens søster Louise på
Jylland. Siden julen 1778 hadde de bodd i Paris et halvt års tid, med
unntak av et opphold i den andre metropolen i Europa, London. Men
det var Paris som var kraftsenteret. Herfra kom de siste parykkmo-
tene. Her var teatrene best, operaens stjerner mest fetert. Hoffet i Ver-
sailles var tidens mest strålende. Europeisk adel hentet sine impulser
derfra. Dannet konversasjon foregikk på fransk. Også fornuftens lys
strålte ut fra Paris. De franske opplysningsfilosofene hadde lenge arbei-
det med å samle all verdens kunnskap i én eneste gigantisk ensyk-
lopedi. De arbeidet for fremskritt, sannhet og frihet. Men mange av
ideene ble sett som farlige. Opprørske mot eneherskeren og orde-
nen i hans stat. Flere av disse tenkerne, for eksempel Rousseau og

13

Voltaire, var blitt landsforvist eller hadde måttet flykte ut av Frank-
rike.

I begynnelsen av juli 1779 forlot familien Wedel Paris. Legene hadde
anbefalt greven et opphold på kurbadet la Malon. Der skulle han pleie
sine fordøyelsesbesvær og stadige smerter i mageregionen. Men så kom
tiden for å forberede Cathrines fødsel. I slutten av august ankom fami-
lien Montpellier, og en knapp måned senere – tirsdag 21. september
– fikk Cathrine en sønn.

Faren, grev Frederik Anton, bar ham selv til dåpen 6. oktober.3 Gut-
ten fikk navnet Jean Gaspard Herman. Han var oppkalt etter morens
far og morfar – Caspar Herman von Storm og Johan Mangelsen – så
egentlig var navnet selvfølgelig Johan Caspar Herman. De kalte ham
Herman.

Foreldrene

Cathrine var femten år da hun 12. juni 1772 ble gift med den 24 år
gamle Frederik Anton Wedel Jarlsberg.4 En slik aldersforskjell var slett
ikke uvanlig, og brudene var ofte så unge i adelsmiljøene. Men Cath-
rine kom ikke selv fra de samme høyadelige kretser som ektemannen.
Faren hennes, Caspar Herman von Storm, tilhørte bare rangadelen, de
som hadde oppnådd adelskap for seg og familien gjennom tjeneste for
kongen. Etter gamle bestemmelser kunne rangadelen arves. Om Cath-
rine ikke var av like fin familie som ektemannen, hadde hennes far
innehatt det nest høyeste embetet i Norge som stiftsamtmann i Akers-
hus, bare visestattholderen sto over ham. Han hadde inntil denne våren
også hatt en betydelig formue, men var gått dundrende konkurs tidlig
på året.5 Han forlot både stiftsamtmannsposten og Norge i stor hast,
reiste til København og sørget på rekordtid for å gifte bort sine to
døtre.

Handlingen virker nær panikkartet, men var behendig utført. Han
hadde fått i stand to meget gode allianser. Eldstedatter Helene, 16 år,
ble gift med kongens egen hoffmarskalk Henrik Bjelke, direktør for
Den danske skueplads, den første danskspråklige scenen. Den teater-
glade kong Christian VII hadde nylig også gjort ham til «directeur des
spectacles» – sjef for den franske komedien og den italienske operaen
ved slottet.6 Cathrine, 15 år, ble viet til grev Frederik Anton Wedel,

14

herman wedel jarlsberg

daværende kaptein i infanteriet og premierløytnant i kongens garde.
Den konkursrammede stiftamtmann von Storm var selv forlover for
begge døtrene i Københavns slottskirke og holdt bryllupsfest i eget hus
ved Holmens kanal. Mye rundt bryllupene er uklart, men Storm hadde
greid å sikre døtrenes fremtid. Det hadde gått svært fort.

Cathrine og Frederik Antons eldste datter Julie fortalte senere at
faren hadde falt for moren under et middagsselskap. Det var svært
varmt og Cathrine satt i den stekende solen. Hun besvimte. Da hun
våknet opp, sa hun på fransk: «Le soleil m’a piqué dans la nuque»
– «solen stakk meg i nakken». Greven syntes hun sa det med så vidun-
derlig ynde at han forelsket seg i henne. Kanskje tente svakheten hen-
nes noe i ham. Uansett bestemte han seg kort etter for å fri til henne.7

Grev Frederik Antons ekteskap var kanskje litt overraskende. For-
fedrene hadde giftet seg inn i mer høyadelige tyske, danske og norske
familier som Aldenburg, Huitfeldt og Raben. Det var dette miljøet han
kom fra. Familien hadde røtter i Schleswig-Holstein og var kommet
til Danmark og Norge på slutten av 1600-tallet. Feltmarskalk Gus-
tav Wilhelm Wedel var blitt tildelt posisjonen som øverstkommander-
ende for hæren i Norge i 1681, etter å ha gått i dansk tjeneste i 1678.
Han kjøpte så grevskapet Jarlsberg, og fikk kort etter tittelen lens-
greve og dermed betydelig myndighet over innbyggerne i grevskapet.
Han kunne både dømme og straffe. En lensgreve hadde høyere rang
enn øvrige grever. Han tilhørte herskerstanden. Men den første Wedel
Jarlsberg – generalen – fikk aldri noe nært forhold til Norge og bodde
der knapt.

Hans tippoldebarn, Hermans far Frederik Anton, hadde i likhet
med flere av forfedrene startet en offiserkarriere. Snart søkte han seg
imidlertid vekk fra det militære for å forsøke den diplomatiske løpe-
banen. Håpet var en posisjon som kongen av Danmark-Norges ambas-
sadør ved et av de store hoffene i Europa, kanskje Wien eller London?
Kun adelige kunne bli ambassadører, og derfor hadde ytterst få nord-
menn muligheten. Litt misfornøyd hadde Frederik Anton Wedel måttet
aksepterte posten i Napoli. Riktignok var den søritalienske byen både
stor og viktig på denne tiden, ja til og med hovedstad i et selvstendig
kongedømme, men politisk lå den klart utenfor allfarvei.

Etter at Herman var født, tillot ikke legene Cathrine Wedel å reise
videre mot Napoli før i midten av desember.8 Vognreisen gjennom

15

jernscepteret

Italia var lite behagelig. Cathrine Wedel beskrev den som «en eneste
kjede av små ulykker».9 Oppholdene de hadde i byene underveis var
det eneste som ga avveksling. Familien Wedel var ikke alene om å gjen-
nomføre slike reiser, men de fleste turister valgte en mer gunstig årstid
å krysse Alpene på. Frankrike og Italia var et must i den unge gentle-
mans nesten obligatoriske dannelsesreise, «the Grand Tour». Likevel
har familien Wedel vært heldig, for det var ikke risikofritt å reise i Italia
på slutten av 1700-tallet. Grev Leopold Berchtold anbefalte for eksem-
pel i sin reiseguide fra 1787 den reisende å medbringe dobbeltløpede
pistoler for å hamle opp med banditter.10 Et problem var det imidlertid
at mange byer forlangte alle våpen avlevert ved byporten, både sverd
og pistoler, og avgift for utlevering ved avreise. Så da kunne en «lom-
me-dør-slå»11 som kunne låse enhver dør fra innsiden, være god å ha.
Da de nådde Napoli 30. mars 1780, takket Cathrine Wedel Gud for at
de var kommet frem.12

Napoli

Napoli var det vestlige Europas tredje største by med omtrent 350 000
innbyggere, bare overgått av Paris og London. Byen var hovedstad i
kongedømmet De to Sicilier, som besto av det sørligste Italia samt Sici-
lia. Fra 1734 hadde en spansk gren av slekten Bourboun regjert landet.
Napoli var et av tidens absolutt største reisemål. Én guidebok omtalte
byen som «en av de staseligste byene i verden».13 The Gentleman’s
Guide through Italy sa det slik: «Napoli er et av de behageligste steder
å bo i verden. Klimaet er mildt, beliggenheten beundringsverdig, byen
munter og tett befolket, omgivelsene vakre og interessante.»14 Cath-
rine Wedel var i det store og hele enig. Byens beliggenhet var den vak-
reste man kunne tenke seg. Og selve byen var flott. Jordsmonnet var
godt og fantastisk fruktbart. Innbyggerne kunne høste hva det skulle
være, nesten uten å anstrenge seg, tenkte Cathrine Wedel.15

Tidens store kunstnere valfartet til Napoli. Johann Wolfgang von
Goethe var der for eksempel bare få år etter familien Wedel.16 Cathrine
Wedel beskriver besøk i operaen, på teatre og i det adelige musikk-
akademi for fruer og riddere. Byen hadde fire forskjellige teater- og
opera-bygninger med forestillinger nesten hver kveld. En så bereist ung
dame som henne kunne kanskje med en viss rett slå fast at operaen til

16

herman wedel jarlsberg

og med var «fullstendig overlegen operaen i Paris». Like fornøyd var
hun ikke med kulisser og musikk, selv om noen av Italias beste sangere
opptrådte der. Syngespillene som ble satt opp i de øvrige teaterhusene
var «svært dårlig fremført».17

Hennes mann, grev Wedel, var ikke fornøyd. Han så Napoli bare som
et første skritt på vei mot en bedre post. Lønnen var ikke mer enn 4000
riksdaler, noe som ble ansett som lavt i forhold til de utgiftene posten
brakte med seg. Napoli lå langt fra hans egen hovedstad København og
også godset i Norge.18 Wedel ønsket seg vekk og oppnådde å få tilbud
om å bli forflyttet til Madrid, uten at han fant det særlig mer attraktivt
enn Napoli.19

Ved ankomsten til Napoli var Herman blitt et halvt år gammel. Han
så ut til å bli «like robust som sin bror», skrev mor Cathrine til ven-
ninnen Sophie Schulin på Sjælland.20 I de sparsomme beskrivelsene av
Herman i brevene til venninnen virker han å ha vært i godt hold.

Da han var fylt to år, 1. desember 1781, fikk Herman en lillebror.
Han ble kalt familiens «lille italiener». Siden han hadde den ære å bli
holdt over dåpen av dronningen av Napoli, Maria Carolina, ble han
oppkalt etter henne. Men også kong Ferdinand IVs navn måtte med.
Slik ble det Ferdinand Carl Maria. Dåpsbarnet fikk en nål med briljan-
ter av dronningen og moren et halskjede med et hjerteformet anheng
med dronningens monogram.21

Det viste seg vanskelig å finne en amme til Ferdinand. Aktuelle
kandidater hadde «fordervet blod», skrev Cathrine.22 De var «meget
slette» kvinner, slo Frederik Anton fast, derfor fikk moren gleden av
å amme selv: «Det var at ønske, alle Mødre vilde gjøre det Samme,»
mente den erkekonservative greven.23 Cathrine likte godt å amme Fer-
dinand. Hun angret på at hun ikke hadde gitt sine eldre barn egen
brystmelk.

Siden hoffet om somrene flyttet til palasset i den lille byen Portici ved
foten av Vesuv, tilbrakte familien Wedel også deler av heteperiodene
der. Vesuv var inne i en meget aktiv periode på 1600- og 1700-tal-
let.24 Bare måneder før familien Wedel kom til Napoli, hadde Euro-
pas største vulkan hatt et utbrudd. I 1631 var hele byen Portici blitt
ødelagt av vulkanutbrudd som drepte opp mot 10 000. Men på midten
av 1700-tallet var et nytt palass bygget opp, og i de mørke, hete som-

17

jernscepteret

meraftnene ble nattehimmelen opplyst av ild og gnister fra krate-
ret.

Den britiske ambassadøren, sir William Hamilton, som med sin syke
kone hadde kommet til Napoli i 1764, hadde studert Vesuv grundig.
Hamilton ble en av grunnleggerne av den moderne vulkanologien og
utga også lærde bøker om oldtidsbyen Pompeii, som akkurat da ble
gravd ut sammen med Herculaneum. Byene hadde ligget dekket av
vulkansk aske og sten siden år 79 før vår tidsregning. Den sykelige og
ensomme Lady Catherine Hamilton ble grevinne Wedels eneste virke-
lige venninne i Napoli. Det var et tungt slag for henne da hun døde i
1782.25 Begge virker å ha levd nokså isolerte liv der.

På 1700-tallet florerte smittsomme sykdommer og epidemier. Kop-
per var den vanligste dødsårsaken. Høsten 1782 fikk både treåringen
Herman og diebarnet Ferdinand smitten. Ferdinand ble bare rammet
svært lett, skrev moren, men «den lille franskmannen fikk koppene
med en meget voldsom feber, men siden den ga seg, har han gud være
lovet klart seg bra. Nå er han helt restituert til tross for at han hadde
store mengder koppeutslett.»26

Ambassadør Wedels ønske om å bli forflyttet bar til slutt frukter. Det
skyldtes kontakten han hadde med den mektige Ove Høegh-Guldberg,
mannen som styrte Danmark-Norge etter Johann Friedrich Struensees
fall i 1772.27 Som kongens livlege Struensee hadde gjort, utnyttet også
Guldberg en svak og sinnssyk konge: Christian VII var sannsynligvis
schizofren. Guldberg hadde kommet til makten da han ble utnevnt til
huslærer for arveprins Frederik, kongens halvbror. Guldberg kom til
å stå enkedronning Juliane Marie nær, dette var hans maktbase. Han
styrte i praksis utenrikspolitikken etter at A.P. Bernstorff hadde gått av
som utenriksminister i 1780. Makten økte ytterligere da finansminis-
ter Heinrich Schimmelmann døde i februar 1782. «Tak skal De have,
at De er saa artig mod vore Landsmænd, som besøge Naples: disse rose
Dem derfor,» skrev Guldberg til Wedel.28 Guldberg mente han kunne
bli forflyttet. Snart etter fikk han permisjon. Utsiktene var gode til en
ny stilling.

18

herman wedel jarlsberg

	Blank Page

