

Gustav Hermann Schulze – den sidste Køng-væver – en kronologi

1854, 3.marts: født i Breslau, Tyskland

Probably if you've been in town long enough you've heard the name Breslau mentioned and wondered what the hell he, she or it is? Ask any Germans however and they will be less puzzled, as Breslau was, until quite recently, one of the foremost cities in Prussia, the powerful Germanic state that bossed Europe until the end of the Second World War. And whereas today the majority of Europeans are happy to use the Polish name of Wroclaw, there are many west of the German-Polish border who still refer to this Silesian town by the pre-war title of Breslau.

(<http://www.local-life.com/wroclaw/articles/breslau>)

1879, august: kommer til Danmark¹ - iflg. FT 1921 fra Berlin.

1881, 26. december: gift med butiksjomfru Ane Marie Christensen i Store Magleby kirke². Hun blev født d. 12. juni 1858 i matr. 46,47 i Stettinstræde 6, Dragør³. Far: Tømrersvend Jens Christensen, mor: Jørgen Nielsens Gunild⁴.

1881, 26. december: bopæl: Dragør, erhverv: væver

1882, juni – marts 1883: ophold i Tyskland⁵

1882, oktober: Barn 1: Gustav Emil Schultz. Død 1883, 29. marts, ½ år gammel⁶

1883, 26. november: Barn 2: Emilie Gunildie Schulze⁷

1885, 5. januar: bopæl: Dragør, erhverv: væver

1885, 5. januar: Barn 3: Ernst Adelbert Schulze⁸. Erhverv ved FT 1901, 1. februar: urmagerlærling, ved FT 1906, 1. februar: bud

1885, august – 1888, november: Bopæl København:⁹

Fælledvej 15.1 o.g.

Thorsgade nr. ?

Nygade 5

Jakobsgade nr. ?, Sundbyerne

1886, 1. marts: Barn 4: Svend Bernhard Schultze¹⁰. Død 1886, 11. september¹¹, 7 måneder gammel

¹ John Becker in: Paludan, Charlotte og Bodil Wieth-Knudsen (red.) 1989: *Damask og Drejl*. København

² A.O.(Statens Arkiver – Arkivalier Online: www.arkivalieronline.dk) KB St. Magleby 1875-91, opsl. 306

³ Slægtsdatabase, Dragør Lokalkiv

⁴ A.O. KB St. Magleby 1843-58, opsl. 123

⁵ Rigsarkivet, Arkivskaber: Indenrigsministeriet, 1. Kontor

Arkivserie: Lovsager (indfødsret)

Løbenummer: 174

Magasinenhed: 1913 Februar 7 465 - Februar 7 528

⁶ A.O. KB St. Magleby 1875-91, opsl. 347

⁷ A.O. KB St. Magleby 1875-91, opsl. 162

⁸ A.O. KB St. Magleby 1875-91, opsl. 78

⁹ Indfødsretssag, se note 5

¹⁰ A.O. KB St. Magleby 1875-91, opsl. 87

1887, 31. august: Barn 5: Jenny Amalie Schultz. Død 1887, 17. september, 17 dage gammel¹²

1888, november: bopæl: Smallegade 48 C.2¹³ Ejendommen ejes af Kreditforeningen for Håndværkere og Industridrivende. Schulze angives at være væversvend og arbejde på Frederiksberg. Bor med hustru, 3 børn og en tjenestepige.¹⁴

1889, 14. februar: Barn 6: Svend Emil Schulze¹⁵. Erhverv ved FT 1901, 1. februar: bydreng, ved FT 1906, 1. februar: cigarmagerlærling

1892, august – 1896, oktober: bopæl: København:

1892, 18. maj: bopæl: Nordre Fasanvej 17B, Frederiksberg, erhverv: væver

1892, 18. maj: Barn 7: Johanne Christiane Schultze¹⁶. Erhverv ved FT 1921: ekspeditrice

1892, august¹⁷: bopæl: Prinsesse Charlottes Gade 9.2, København N, erhverv: væver¹⁸

1893, 1. maj: bopæl: Prinsesse Charlottes Gade 7.st, København N¹⁹

1894, 7. juli: Barn 8: Jenny Amalie Schultz²⁰. FT 1921: ekspeditrice

1896, 1. maj: bopæl: Slotsgade 19.3, København N²¹

1896, oktober: bopæl: Stampen, Søllerød sogn²²

1900, maj – 1908, oktober: bopæl: København²³

1900, maj: bopæl: Thyrasgade 1.2, København N²⁴

1901, 1. maj: bopæl: Jagtvej 47.1, København N²⁵. Bor med hustruen og 5 børn. Det fremgår af FT-blanketten, at han har 5 levende og 4 døde børn (vi kender kun 3 døde). Erhverv: ansat hos Geddes

¹¹ A.O. KB St. Magleby 1875-91, opsl. 356

¹² A.O. KB St. Magleby 1875-91, opsl. 388

¹³ Indfødsretssag, se note 5

¹⁴ A.O. FT 1890, Smallegade lige numre opslag 117.

¹⁵ A.O. KB Dragør 1887-92, opsl. 14

¹⁶ A.O. KB Frederiksberg 1892-94, opsl. 58

¹⁷ Indfødsretssag, se note 5

¹⁸ Politiets Registerblade

¹⁹ do

²⁰ A.O. KB Skt. Stefan 1894-97, opsl. 152

²¹ Politiets Registerblade

²² Indfødsretssag, se note 5

²³ Indfødsretssag, se note 5

²⁴ Politiets Registerblade

²⁵ do

Væverier.²⁶ Geddes fabrikker i København blev 1904 delt mellem Herman Mogensen & Co Bomuldsvæveri på Nørrebrogade 68 og De forenede Linnedvarefabrikker, Meinungsgade 8²⁷

1902, 1. november: bopæl: Jægersborggade 4.3, København N²⁸

1904, 1. november: bopæl: Nørrebrogade 56.1 o.g., København N²⁹

1906, 1. februar: bopæl: Nørrebrogade 56.1 o.g., København N. Bor med hustruen og de 4 yngste børn. Erhverv: væver hos Geddes Væverier³⁰

1907, 1. maj: bopæl: Njalsgade 52.4, København S³¹

Ca. 1907-oktober 1908: Tjørnegade 11.2

1908, oktober: bopæl: Yrsasvej 20.4tv, Frederiksberg³²

Ved FT 1911 bor han med hustru og 2 børn og arbejder tilsyneladende hos Københavns Linnedvæveri, Falkonerallé 14, Frederiksberg.

Ved FT 1916 bor han med hustru og datteren Jenny, som er ekspeditrice i en vitalieforretning.

Angives at være ”vanfør højre Haand”. Han angives at være væver med en indkomst på 1200 kr/år, hvoraf 6 kr. betales i statsskat og 27,04 kr i kommuneskat.³³

1913: Får dansk indfødsret.³⁴

1920: Væver i kælderen under Christiansborg og fotograferes til magasinet ”Vore Damer”³⁵

²⁶ A.O. FT 1901

²⁷ Trap Danmark 3. udg. :København Frederiksberg s 466-67

²⁸ Politiets Registerblade

²⁹ Do. Iflg. Indfødsretssag (se note 5) bor han i nr. 5.3.

³⁰ A.O. FT 1906

³¹ Politiets Registerblade

³² A.O. FT 1911, Yrsasvej opsl. 80

³³ A.O. FT 1916, Yrsasvej, opsl. 159

³⁴ John Becker in: Paludan, Charlotte og Bodil Wieth-Knudsen (red.) 1989: *Damask og Drejl*. København

³⁵ John Becker in: Paludan, Charlotte og Bodil Wieth-Knudsen (red.) 1989: *Damask og Drejl*. København

1921: Bopæl: Rolighedsvej 9.2 forhuset. Erhverv: Væver, Kjøng fabrik. Bor med hustruen og barn 7 og 8³⁶

Ca. 1924: Den sidste ordre leveres til Christiansborg.

1925: Bopæl: Rolighedsvej 9.2 forhuset. Erhverv: aldersrentenyder. Bor med hustruen og barn 8³⁷

1926, 23. december: død på bopælen: Rolighedsvej 9.2 forhuset. Overleveres af hustruen.³⁸

1926, 29. december: begravet på Solbjerg kirkegård, Frederiksberg³⁹

Herunder gengives et afsnit (side 3-5) af Jytte Hoffer og Tove Sørensen "Gerda Hennings virke og hendes betydning for vævekunsten i Danmark" (Selvstændig opgave i vævning ved Håndarbejdsseminariet i Kerteminde, forår 1982).

Gerda Henning fattede interesse for jacquardvævede damaskstoffer, og i den anledning kom hun i forbindelse med den 70-årige, tyske væver Schultze, som sad i en kælder på Christiansborg og vævede 6 m brede duge i hør nr. 100 til de kongelige tafler. Da Gerda Henning spurgte om muligheden for at købe en jacquardvæv, fortalte Schultze, at der lå to store, usamlede væve med alt tilbehør i slottets kælder. Disse væve tilhørte vævefabrikken Kjøng, og Gerda Henning købte en med 600 platiner (dvs. trådvægte). Efter Gerda Hennings død blev væven på grund af sin sjældne skønhed på foranledning af farver Ejnar Hansen skænket til "Den gamle By" i Århus. Ved henvendelse til museumsassistent Marianne Ploug ved Tekstilmuseet i "Den gamle By" har vi fået oplyst, at Ejnar Hansen efter Gerda Hennings ønske allerede i 1950 var i kontakt med museumsdirektør Søgaard om overdragelse af væven til museet ved hendes påtænkte fratrædelse i 1953. Væven er 183 cm høj og har en bomlængde på 261 cm. Den er den mindste af de oprindelige væve på Christiansborg og blev i sin tid anvendt til servietvæv på Kjøng fabrik... De øvrige jacquardvæves skæbne endte i hofbager Olsens ovn!

Væver Schultze hjalp med at samle og reparere væven og satte Gerda Henning ind i, hvordan man afmærker damask-mønstre på de store kort til jacquardmaskinen, og hvordan hullerne hugges i kortene. I 1923, da Schultze var færdig med sit arbejde på Christiansborg, blev han hos Gerda Henning som lærer. Kaare Klint fortæller: "Grundet på hans høje alder er den daglige arbejdstid begrænset, men i over 3 år til februar 1926 er denne gamle kultiverede væver Gerda H.'s egentlige læremester, og herved knyttes forbindelsen med den uundværlige fortid."

³⁶ A.O. FT 1921

³⁷ A.O. FT 1925

³⁸ A.O. KB Skt. Thomas, Frederiksberg 1910-52, opsl. 104

³⁹ do

Rolighedsvej 5-9, ca. 1900.

Carl Olsens Cafe Banken på Rolighedsvej 9, februar 1914. Etablisementet fandtes endnu i 1942.

Stedet ejedes ved FT 1921 og 1925 af restauratør Johannes Rosenbaum og hans familie, som boede på 1. sal i huset.

Forretnings- og beboelsejendom på Rolighedsvej 9. Opført: 1951-1952. Bygherre: Matr.nr. 14 i. Arkitekt: Viggo Møller-Jensen M.A.A. Præmieret af Frederiksberg Kommune for året 1951-1952 .

Som det kan ses, er der en vinforretning i bygningen – det er der stadig her i 2014...

Kronologien er samlet af Karen Schou-Pedersen. Seneste rettelser er fra marts 2015.