

Prinsessen i tugthuset

En undersøgelse af en kvindelig svindler på Christian 7.s tid.

Rune Windfeld

Fortid og Nutid, december 2007 s. 263-284

Den sjette oktober 1769 blev der ved kongelig ordre nedsat en kommission, som skulle undersøge en yderst usædvanlig sag. Som kommissærer valgte man tre af rigets mest erfarne og betroede embedsmænd, intet mindre var tilstrækkeligt i en så prekær sag. Deres opgave var at undersøge en kvinde, som kaldte sig Anna Sophia Magdalena Friderica Ulrica von Koppelou. De skulle finde ud af, hvem hun virkelig var, og hvor hun kom fra, og de skulle bevise, at hendes påstande var falske. Kvinden havde nemlig i flere år sendt supplikker til både kongen og til højtstående embedsmænd, hvori hun påstod at være uægte datter af Christian 6. og dermed grandtante til den siddende enevældige monark, Christian 7.

I virkeligheden var kvinden en professionel svindler, som i mange år havde levet af at rejse rundt i Norge og Danmark og narre penge fra folk ved at udgive sig for at være adelig. Da hun hævdede at være af kongelig byrd, gik hun imidlertid over strengen og endte med at blive spærret inde på Møns tugthus i 33 år.

I artiklen redegøres for denne svindlers fantasifulde historier, og for den, noget mere prosaiske, historie som kommissionsundersøgelsen fandt frem til.

Rune Windfeld, f. 1978, stud.mag. i historie på Københavns Universitet.

I instruksens til den kommission, der skulle undersøge Anna Sophias¹ påstande, stod der, at hun skulle indkaldes til forhør og om nødvendigt også hendes følgesvend, Henrik Kirchov. Det skulle foregå ”i all Stilhed”.² Der er ingen tvivl om, at kommissærerne udførte deres arbejde omhyggeligt, men man kan diskutere om undersøgelsen gik for sig med den diskretion, som instruksens udbad sig.

Arrestationen af de to svindlere foreløb i hvert fald ikke i stilhed.³ En dag i begyndelsen af november 1769 indfandt

en politiadjutant og to politibetjente sig hos regimentskvartermester Ferslev med det formål at arrestere Anna Sophia og hendes følgesvend, Henrik Kirchov, som logerede hos officeren. Der opstod dog hurtigt et problem: Ferslev nægtede pure at hjælpe betjentene, de manglede en nøgle for at kunne komme ind og foretage arrestationerne, men officeren ville ikke udlevere denne nøgle. Poli-adjutant Engel så til sidst ingen anden udvej end at sende en af sine betjente til sin overordnede, politimester og etatsråd Frederich Horn.

Det var enhver borgers pligt at hjælpe politiet i deres arbejde. Når officeren nægtede at åbne dørene for betjentene, var der altså tale om en direkte tilside-sættelse af det hensyn, han skyldte politiets myndighed. Politimesteren blev da også fortørnet og udtalte, at han om nødvendigt ville arrestere Ferslev. Da politimesteren ankom til Ferslevs bolig, indså kvartermesteren dog hurtigt, at slaget var tabt, og han gjorde ikke flere ophævelser. Alligevel fandt politimesteren det nødvendigt at meddele den genstridige officer, hvor tæt han havde været på selv at blive arresteret. Dette viser, at det var blevet et spørgsmål om politistyrkens ære og myndighed.

Der er ingen grund til at tro, at kvartermesteren havde nogen særlig grund til at ville beskytte sine logerende. Når han alligevel nægtede at lade politiet foretage anholdelser på sin ejendom, hænger det snarere sammen med kompetencestridigheder mellem de civile og de militære myndigheder. Som officer var Ferslev underlagt de militære straffemyndigheder, så han følte sig tydeligvis ikke forpligtet til at være imødekommende overfor de civile myndigheders repræsentanter. Politimesteren så anderledes på sagen. Han mente, at Ferslev som husvært var at betragte som en almindelig borger og derfor havde pligt til at hjælpe politiet.

Da hun var blevet arresteret, blev Anna Sophia sat i husarrest hos politiadjutant Engel. Hendes følgesvend, Henrik Kirchov, som hun benævnte som sin hofmester, blev sat i Blåtårn. På denne måde kunne de ikke afstemme deres forklaringer under forhørene.⁴

Snart indfandt de høje kommissærer sig i Engels hjem for at forhøre Anna Sophia. Det var uden tvivl de mest betydningsfulde personer, der havde gæstet politiadjutanten. Kommissionens fornemste medlem, og dermed dens for-

mand, var overkammerherre og gehejmeråd i konseillet, grev Ditlev Reventlow. Der er tale om den samme mand, der som overkammerherre havde haft ansvaret for den senere kong Christian 7.'s opdragelse – et hverv, han havde røgtet med så megen strengthed, at prinsens huslærer, Reverdil, tillagde Reventlow en væsentlig del af ansvaret for prinsens uheldige udvikling. I 1768 var Reventlow faldet i unåde og havde mistet sin plads i konseillet, man han kunne altså endnu bruges som betroet kommissær.⁵

Kommissionens vægtigste juridiske ekspert var Henrik Stampe. Han var professor i jura ved Københavns Universitet, men han er bedst kendt for sit mangeårige virke som generalprokurør. Denne stilling indebar, at han var kongens juridiske rådgiver. Stampes gengivelse af kommissionens endelige indstilling er trykt i hans *Breve, Forestillinger og Erklæringer Generalprocureurembedet vedkommende*, 1-6.⁶

Kommissionens tredje medlem var Stephan Hofgaard Corzen, som var etatsråd og assessor i højesteret⁷. Det var altså en betydelig bureaukratisk og juridisk ekspertise, som var samlet i kommissionen.

De tre embedsmænd besad den nødvendige juridiske og politiske indsigt til at behandle den indviklede og ømtålelige sag, men der har også været en anden årsag til, at netop de tre blev valgt.

Med de tre kommissærer var samtidens vigtigste magtinstanser repræsenteret; højesteretsassessoren repræsenterede domstolenes dømmende magt, generalprokurøren repræsenterede kongens lovgivende magt, og selv om Ditlev Reventlow ikke længere havde sæde i konseillet, repræsenterede han gennem sin erfaring og sine forbindelser konseillets udøvende magt.⁸ Ydermere var der ingen af de tre, som i 1769 var en del af landets højeste magtelite. Ved at vælge


Det nye "Blåtårn". På Christiansborg slot var der ikke plads til et fangetårn, men kongemagtens nye fængsel fik uofficielt det samme navn. Det lå på voldterrænet på Frederiksholm, lige ved Langebro. Efter alt at dømmes var forholdene for de indsatte frygtelige. (Rach og Eegbergs Københavnske malerier 1749)

folk fra forskellige grene af centraladministrationen, og folk som stod uden for magtens inderste cirkel, mindskedes risikoen for, at den penible sag blev brugt politisk.

Anna Sophias egen historie

Under forhørene fortalte Anna Sophia sin historie til embedsmændene. Hun påstod, at hendes forældre var Christi-

an 6. og fyrstinden af Ostfriesland. Hun voksede dog op i grevinde Schacks hus, hvor hun levede i yderste hemmelighed. Selv tjenestefolkene måtte ikke vide, at hun boede der, og når hun blev transporteret rundt på godset i karet, havde hun en maske på for ikke at blive set.⁹ Der må være tale om enkegrevinde Anna Sophia Schack, født Rantzau, som blandt andre godser ejede Giesegård på Midt-sjælland.¹⁰

Anna Sophia fortalte, at hun flere


En lille del af undersøgelseskommissionens bevarede papirer. (Indlæg til Sjællandske Tegnelser, Rigsarkivet)

gange havde haft besøg af sin far, og efter dennes død havde hun plejet omgang med sin halvbror, Frederik 5. Hun skulle endog have været med i dennes følge på et besøg i Holsten. I øvrigt havde hun ikke modtaget nogen form for undervisning, men var opvokset i uvidenhed og ukyndighed.¹¹ Opholdet hos grevinden sluttede brat, da Anna Sophia en dag blev kørt til en havn, hvor hun blev lokket ombord på en båd, som pludselig lagde fra. På trods af hendes protester blev hun sejlet til Norge.¹²

Herefter fulgte nogle år, som var dårligt belyst i Anna Sophias forklaring, indtil hun dukkede op i København i 1763 med det formål at opsøge sin mor,

fyrstinden af Ostfriesland. Hun fortalte, hvordan hun havde aflagt fyrstinden en visit i Prinsens Palæ.¹³ Besøget formede sig dramatisk: Fyrstinden lukkede selv Anna Sophia ind i palæet. De talte sammen i enrum, og fyrstinden besvimele undervejs. Før de skiltes, fik Anna Sophia en seddel, hvor fyrstinden erklærede hende for sin datter. Denne seddel påstod Anna Sophia, at hun siden havde mistet.¹⁴

Disse historier har deres egen indbyggede logik. De trækker på en folkelig fortælletradition, der i eventyrets og romanens form befolkede landevejene med fortabte prinsesser og fortryllede prinser. Historierne i disse "ridderromaner"


Kancellibygningen, opført 1715-20 til at huse den støt voksende centraladministration. Bygningen er flot udstyret med sandstensindrammede vinduer og en stor fronton med "krigens og fredens symboler". Det var i denne bygning Danske og Tyske Kancelli samt Rentekammeret havde deres kontorer. (Pontoppidans Atlas, 1764)

er ofte temmelig stereotype. Et eksempel på genren er romanen om "den skønne Magelone og ridder Peder med sølvnøglen". I denne roman rejser prinsesse Magelone rundt incognito på grund af sin uheldige skæbne, men ender med at finde vej til ridder Peders land, hvor hendes retmæssige position i samfundshierarkiet bliver genoprettet, og hun får sin prins. I hvert fald fire såkaldte folkebøger med dette motiv kunne købes i Danmark i denne periode. At dømme efter antallet af oplag var de uhyre populære.¹⁵ Dette betyder ikke, at Anna Sophia direkte havde modelleret sin egen historie over disse skabeloner, men det viser, at motivet med den fortabte kongedatter var en udbredt tradition i folkelige for-

tællinger, og det tyder på, at hendes historie trækker på denne tradition.

Kommissionens efterforsknings- teknik

De høje embedsmænd i kommissionen var udmærket i stand til at genkende motivet med den fortabte kongedatter i Anna Sophias forklaringer. I den endelige relation til kongen siges det, at historierne "har Anseende af en Roman".¹⁶ På denne tid var ordet roman stærkt nedsettende. Romaner var underlødige litteratur, som gemene folk læste. Det var ikke en genre, som lærde folk regnede for noget.¹⁷


Henrik Stampe 1713-89. Generalprokurør 1753-84. Henrik Stampe arbejdede målrettet for at indføre et skel mellem lovgivende og dømmende magt i Danmark. Han betegnede den danske enevælde som "en Slags faderlig Regiering". At samtidens forståelse af fadermyndighed indebar en vidtgående tugtelsesret ses af, at det var Henrik Stampe, der af-fattede dommen over Struensee. (Stik efter maleri af Jens Juel)

Kommissærerne troede altså ikke på historien, og jo mere Anna Sophia fremturede med sine forklaringer, desto mere overbeviste blev de om, at hun var en ondsindet svindlerske. Under forhørene konfronterede de den stadig mere forvirrede kvinde med manglerne og modsigelserne i hendes forklaring: Hvorfor skulle fyrstinden selv åbne døren for Anna Sophia? Hvorfor blev ingen tilkaldt da fyrstinden besvimelede? Det stod hurtigt klart, at Anna Sophias viden om adelens levevis var mangelfuld og langt fra tilstrækkelig til at overbevise kommissærerne.¹⁸ Hun fremturede dog og påstod, at hun havde beviser på sin høje byrd: Hun påstod, at hun ejede nogle ørenringe, som var blevet vurderet til 30-40.000 rigsdaler. Hun mente, at denne uhyre værdi var tilstrækkeligt bevis på, at hun havde fået dem af kongelige slægtninge. Uheldigvis var ørenringene blevet stjålet, måtte hun forklare kommissærerne. Til sidst sagde hun teatralisk, "... at hendes Beviisligheder vare bortstiaalne, og at hun intet havde meer tilbage, end Livet."¹⁹

I det hele taget er det tydeligt, at der ikke er nogen grund til at fæste lid til Anna Sophias historier. De mange selvmodsigelser og hendes uvidenhed om adelens levevis afslører hende som en svindler. Også det faktum, at hun på et tidspunkt udgav sig for at være datter af en oberst og på et senere tidspunkt udgav sig for at være kongedatter, viser, at kommissionens vurdering af hende var rigtig.

Kommissærernes udgangspunkt var, at kvinden var en svindler, og deres opgave var at afsløre hende. Ikke desto mindre gjorde de en ihærdig indsats for at finde frem til sandheden om Anna Sophia. Forhørene var lange og udmarvende. I kommissionens indberetning om sagens forløb nævnes, at hun har svaret på "... den 148de Qvæstion, til protocol-

len ..."²⁰ På dette tidspunkt havde hun givet op. Hun blev syg og blev indlagt på Frederiks hospital i november 1769.²¹ Umiddelbart kunne man tro, at kommissionen benyttede tortur for at tvinge oplysninger ud af den genstridige kvinde, men dette var ikke tilfældet. I kommissionens endelige relation til kongen siges det, at yderligere oplysninger "... neppe uden haarde Midler saa hastig er at vente ..."²² Dette må tolkes som, at kommissionen åbnede en mulighed for at anvende tortur, hvis kongen mente, at det var nødvendigt, men at de ikke på eget initiativ ville tage dette skridt.²³

Blandt alle de utroværdige historier fik kommissærerne trukket enkelte relevante informationer ud af Anna Sophia. De fik navnene på nogle af de personer, som hun faktisk havde kendt, og med udgangspunkt i disse navne iværksatte de en undersøgelse, som efter samtidens forhold var enormt omfattende. Disse personer blev tilsendt breve med en række spørgsmål. I de tilfælde, hvor der var tale om borgere, blev magistraten i den relevante by tilskrevet, og denne indkaldte så vidnet til et forhør baseret på kommissionens spørgsmål. Tilsyneladende havde kommissærerne opgivet ethvert hensyn til befalingen om at foretage undersøgelserne i stilhed.

Efterforskningen involverede adskillige personer fra forskellige lag i befolkningen. Grevinde Schacks gamle tjenestefolk på Giesegård blev afhørt, da Anna Sophia påstod at være vokset op på dette gods. En af dem kom oven i købet til København og besøgte Anna Sophia uden at kunne genkende hende. De to administratorer af grevinde Schacks godser stod for disse afhøringer. Også de personer, som Anna Sophia havde delt logi med i Bergen og i København, blev afhørt.

De to skippere, som hun havde mødt i Norge, blev afhørt af magistraten i deres


Det nye "Blåtårn ved Langebrovar ifølge Pontoppidan" ... egentlig alene for udenbyes Misdæere af Kiøbenhavns Amt, skønt det også undertiden logerer nogle Hoff-Tienere af det Slags, som kunne have gjort sig uværdig til bedre Medfart." (Chr. Geddes eleverede kort, 1760)

hjembyer, Nakskov og Korsør. Ligeledes blev en hollandsk skipper udspurgt gennem en dansk diplomat i Amsterdam ved navn Dull.

Den højere embedsstand blev også involveret. Friedrich Carl von Gram, geheimeråd og amtmænd i Frederiksborg og Kronborg amt, Pedersen, stiftamtmand og borgmester i Bergen, samt Sjællands biskop, Ludvig Harboe, var behjælpelige med efterforskningen. Også adskillige af de folk, som havde deres gang ved hoffet under Christian 6. og Frederik 5. blev udspurgt.²⁴

Det var altså ikke så få personer rundt omkring i rigerne, som blev involveret i denne sag. Der var tale om en meget omfattende sag, ikke mindst når man tager i betragtning, at denne form for inkvisitorisk efterforskning endnu var i sin vorden.

Den meget omfattende undersøgelse er et udtryk for, at kommissionens viden var begrænset. Den vidner om, at forhørene over de anklagede havde været af begrænset værdi. Den vidner dog også om noget andet. Nemlig at enevældens

centraladministration forventede at kunne skaffe sig et intimt kendskab til enkeltpersoners livshistorie. Det er tydeligt, at der var grænser for hvilke oplysninger, der kunne skaffes til veje. For eksempel lykkedes det ikke at få troværdig viden om hele Anna Sophias liv, men dette forhold var netop utilfredsstillende for kommissærerne. De havde tydeligvis forventet at kunne skaffe sig sikker viden om Anna Sophias levned, og de forventede, at de personer, som hun havde haft kontakt med, ville være behjælpelige med oplysninger.

Denne vilje til at skaffe viden om enkelte undersåtters liv var noget relativt nyt for samtiden. Mulighederne for at skaffe en sådan viden var betinget af en række faktorer, som virker selvfølgelig i dag, men som ikke var det på dette tidspunkt, hvor administrationen af rigerne endnu var temmelig decentraliseret: Et velfungerende postvæsen, et net af loyale embedsmænd i alle egne af riget og diplomatisk repræsentation i Holland. Endelig krævede denne efterforskning, at der fandtes embedsmænd, som

havde den nødvendige erfaring, de nødvendige forbindelser samt den nødvendige tid og autoritet til at gennemføre efterforskningen.²⁵

Der var tale om en efterforskning, som i omfang langt overgik størsteparten af de politimæssige efterforskninger i samtiden. Resultaterne af undersøgelsen udeblev da heller ikke. Snart kunne kommissærerne rekonstruere dele af Anna Sophias liv. Et liv, der havde bragt hende vidt omkring i Danmark og Norge og sågar til Holland.

Rejsen til Norge

Kommissionen fandt efterhånden frem til en række vidner, der havde truffet Anna Sophia. Den første troværdige vidneforklaring var fra Norge. Det vidne, der først havde mødt hende, var skipperen Niels Just. Anna Sophia kom ombord på hans skib et sted på Norges sydkyst i 1759. Hun fortalte ham, at hun var datter af en oberst, og at hun skulle møde en kaptajn i flåden, som lå med sit skib i Bergen.²⁶ På dette tidspunkt måtte skipperen ikke medtage passagerer, som ikke kunne fremvise gyldigt pas og skudsmål, hvilket Anna Sophia ikke kunne.²⁷ Ifølge skipperens forklaring kunne hun imidlertid fremvise et signet med kongens initialer på. Dette sammen med hendes, åbenbart overbevisende historier om sit adelige ophav, overbeviste skipperen. Han blev endda så besnæret af denne påståede adelsfrøken, at han overlod hende sin egen kahyt på rejsen til Bergen.²⁸

Ankommet til Bergen viste det sig, at der ikke var noget skib med Anna Sophias forlovede ombord. Niels Just præsenterede så sin passager for en anden skipper ved navn Langeland. Denne blev interesseret i den unge påståede adelsfrøkens skæbne. Han fik hende indlogeret

hos en Madame From, som også hurtigt blev overbevist om sandheden i Anna Sophias historier. Det er interessant, at Madame From selv havde haft kontakt med adelige kredse, da hun i sin ungdom havde været kammerjomfru i København for prinsesse Sophia Hedevig i perioden 1723-33.²⁹

Anna Sophia må have været blændende dygtig til at fremføre sine historier, når hun kunne narre ikke bare sømænd, men også folk med førstehåndskendskab til adelen. Gennem vidneudsagnene får man et indtryk af den teknik, hun brugte til at narre folk med. Madame From sagde, at hendes logerende holdt "... *alting hemmelig og var den meste Tid alleene*".³⁰ Skipper Langeland fortalte, at han havde forsøgt at udfritte hende om hendes herkomst, men han sagde selv i sit vidneudsagn, at hun var ham for klog, og ikke lod ham vide noget om hendes liv, udover det allerede etablerede faktum, at hun var en adelig frøken, der havde været ude for anslag, som havde efterladt hende hjælpeløs.³¹ Hendes metode var altså at sige så lidt som muligt og derefter trække sig fornemt tilbage og lade folks egen fantasi arbejde så meget desto mere. På denne måde risikerede hun ikke at blive fanget i selvmodsigelser, og denne reservation overfor almindelige mennesker virkede som en troværdig opførsel fra en adelig.

Da skipper Langeland således var blevet spundet ind i Anna Sophias spind af fantasifulde historier, lod han hende sejle med sig til Kristianssand. Her fik han hende indlogeret hos en enke ved navn Bugge og sagde god for hendes fortæring. Han skaffede hende også nyt tøj og sko. På et tidspunkt lod hun sig, under et eller andet påskud, bringe til Langesund, hvor hun stak af. Den godtroende skipper Langeland måtte året efter betale 30 rigsdaler, som hun havde spist og købt tøj for i Kristianssand.³²

Rejsen til Amsterdam

Det næste, kommissionen kunne finde ud af om Anna Sophia, var, at hun havde været i Amsterdam i 1760. Efter hendes eget udsagn havde hun ingen penge, da hun kom dertil, men måtte sulte. Denne pengemangel drev hende ud i prostitution, hvilket kommissionen tog som endnu et bevis for, at hun var en slet person.³³

Tilsyneladende kunne hun ikke overleve gennem sine velafprøvede svindelnumre i Amsterdam. Måske var sprogbarrieren for stor, måske var indbyggerne i denne metropol mere mistroiske, end de var i Norge, eller måske havde borgere i den hollandske republik ikke den samme ærbødighed overfor adelige, som det var tilfældet i den danske konges riger.

I Amsterdam mødte Anna Sophia den person, som hun senere omtalte som sin "hofmester", Henrik Kirchov. Siden rejste de to sammen. Således rejste de i foråret 1761 til Oldenburg, hvor Anna Sophia blev behandlet for en "*liderlig Sygdom*".³⁴ Den læge som behandlede hende kunne senere fortælle kommissionen, at hun og Henrik Kirchov "*levede heel fortrolig*".³⁵ En oplysning, der yderligere bekræftede kommissionen i, at de havde at gøre med en løgnagtig og syndig kvinde. Bedre blev det ikke af, at Anna Sophia og Kirchov løb fra regningen, da de forlod Oldenburg.³⁶ På trods af sin sygdom havde hun tydeligvis lettere ved at leve af bondefangeri, nu hvor hun var nærmere hjemlandet.

Den falske prinsesse

Det var altså en erfaren svindler, som kom til København i starten af året 1766.³⁷ Netop denne erfaring gør det overraskende, at hun gik så vidt som

til at forsøge at narre penge fra kongens egen kasse. Hidtil havde Anna Sophia narret jævne folk med sine historier, men hvad fik hende til at tro, at hun kunne narre veluddannede embedsmænd? Det er muligt, at hun simpelthen var blevet overbevist om sin egen dygtighed som svindler, men det kunne også tyde på, at hun ikke var helt så tilregnelig, som kommissionen var tilbøjelig til at mene, og som hendes tidligere meritter kunne forlede til at tro.

Anna Sophias henvendelser til centraladministrationen skyldtes i første omgang hendes behov for hjælp i en retssag mod hendes tidligere husvært, Niels Larsen Holm. Hun havde boet hos ham fra juni til oktober 1766, men var blevet smidt ud på grund af en ikke nærmere belyst uoverensstemmelse.³⁸ Under dette klammeri havde Anna Sophia ikke fået sine ejendele med sig fra værelset, hendes klædeskister var blevet stående tilbage. I en tid, hvor tøj var noget af det dyreste et menneske ejede, var dette en katastrofe. Så meget desto mere for Anna Sophia, fordi hun levede af at udgive sig for at være adelig. Det kunne hun vanskeligt gøre uden at have præsenteret tøj. Niels Larsen Holm nægtede siden at udlevere kisterne med tøjet. Dette siger noget om, at det må have repræsenteret en vis værdi. Det giver måske også et fingerpeg om årsagen til de voldsomme optrin og udsmidningen; værten har muligvis haft mistanke om, at han ville få vanskeligt ved at formå sine logerende til at betale, hvad de skyldte ham.

De højere myndigheders indblanding i Anna Sophias liv begyndte altså ikke på grund af hendes svindelnumre, hendes prostitution eller hendes ulovlige løsgængeri. Så grovmasket var myndighedernes net, at de først opdagede hende, da hun selv henvendte sig til majestæten, den nyligt kronede Christian 7., for at bede om hans særlige indgriben i rets-

sagen mod Niels Larsen Holm. Henvendelsen foregik i den traditionelle form for kommunikation mellem undersåt og monark, supplikken. Den 18. december 1766 sendte hun et bønsskrift til kongen, hvori hun kaldte sig Anna Sophia Magdalena Friderica Ulrica von Koppelou.

Anna Sophias påstand i supplikken var, at hun var en adelig frøken, der havde været landflygtig i syv år, og som følge af sine fjenders onde anslag var blevet frarøvet sit tøj. Hun bad majestæten om at gribe ind i sagen til hendes fordel eller i det mindste give hende penge til at betale det, som forlangtes for at hun kunne få sit tøj udleveret.³⁹

Den 20. maj 1767 sendte Niels Larsen Holm en supplik til Danske Kancelli i anledning af Anna Sophias klager over ham.⁴⁰ Han mente formentlig, at det ville være taktisk klogt at angle efter lidt sympati. Dagen før, den 19. maj, havde Anna Sophia imidlertid sat trumf på ved at sende en supplik til kongen, hvori hun for første gang hævdede at være et kongebarn.⁴¹ Efterfølgende sendte hun endnu en supplik, hvor hun gentog sin klage og fastholdt, at hun var af adelig herkomst, men at hun ikke havde kunnet finde ud af noget om sin familie. For at få afklaret spørgsmålet bad hun om, at der måtte blive nedsat en kommission til belysning af hendes herkomst. Hun mente, at det ville være bedst, hvis hun selv måtte udpege upartiske kommissærer. Muligvis var hun godt klar over, at dette ønske næppe ville blive opfyldt, så for en sikkerheds skyld tilføjede hun, at hun også godt kunne forlade landet, dvs. Sjælland eller København, men bad så om at få betalt den gæld, hun havde for kost og logi.⁴²

I sin næste supplik, fra begyndelsen af december 1767, forfulgte hun ideen om, at kongen burde yde hende støtte, og bad om et forskud af kongens egen kasse, partikulærkassen, på ikke min-

dre end 5000 rigsdaler.⁴³ Det fremgår af det korte referat af supplikken, at hun havde tænkt sig at betale pengene tilbage, så snart hendes "*Sag kand justificeres*".⁴⁴ Sagen blev udskudt i kancelliet.

I byretten kom dommerne imidlertid frem til den afgørelse, at Anna Sophia skulle betale Niels Larsen Holm 30 rigsdaler, og han skulle så udlevere hendes tøj. På trods af at han fik pengene, nægtede han dog at aflevere tøjet. Derfor supplikerede Anna Sophia igen til kongen.

Da den ene part i sagen således ignorerede byretsdommen, kunne myndighederne bedre tage stilling. Den 8. februar 1769 kunne Henrik Kirchov oven i købet fortælle magistraten, at Niels Larsen Holm var begyndt at pantsætte Anna Sophias tøj.⁴⁵ Dermed var der tale om noget, der lignede tyveri. Niels Larsen Holm havde ganske tydeligt tabt myndighedernes sympati på dette tidspunkt. På Henrik Kirchovs begæring blev husværten fængslet i begyndelsen af marts.⁴⁶

På trods af en regn af supplikker fra Niels Larsen Holm og hans datter, Maren Nielsdatter Holm, måtte han forblive i arresten indtil slutningen af december 1769.⁴⁷ Det var først, da Anna Sophia og Henrik Kirchov var blevet arresteret, og dermed ikke kunne betale for Holms kost længere, at han blev sat på fri fod.⁴⁸

Det lange ophold i fængslet havde ødelagt Holms forretning. Han havde ikke penge til at betale husleje og bad gentagne gange om at få økonomisk hjælp til at komme på fode igen. Hans ansøgninger blev dog blankt afvist.⁴⁹ Efter nedsættelsen af undersøgelseskommissionen ville kancelliet tydeligvis ikke have mere med denne sag at gøre.

Den sjette oktober var kommissionen blevet nedsat, formentlig som en følge af, at Anna Sophia nu var gået så vidt

som til at udgive sig for at være kongedatter.

Kommissionens afgørelse

Kommissionen udførte altså ikke sit arbejde i stilhed. Derudover brugte den væsentligt længere tid på undersøgelserne, end man fra højere sted havde forestillet sig. I en skrivelse, som må have været vedlagt den endelige relation om kommissionens arbejde, beklagede de tre kommissærer, at de ikke har kunnet afslutte *"denne ubehagelige Sag"* tidligere.⁵⁰

Det var først i maj 1770, at kommissionen havde en indstilling klar til kongelig approbation.⁵¹ Det er denne relation, som i en næsten uændret udgave er optrykt i *Stampes Erklæringer*. Relationen er skrevet i Ditlev Reventlows navn, hvilket er naturligt, da han var kommissionens formand. Det forhold, at Henrik Stampe lod den trykke blandt sine egne arbejder, tyder på, at han spillede en væsentlig rolle i udformningen.

Gennem fire afsnit gennemgik relationen sagen mod Anna Sophia. Hendes egne forklaringer om sin adelige afstamning og bemærkelsesværdige opvækst blev gennemgået, de historier om hendes svindelnumre, som kommissionen havde erfaret, blev gennemgået og endelig redegjordes der for kommissionens opklaringsarbejde. Til slut fulgte kommissionens konklusion: *"At hendes Foregivende er grundfalsk og opdigtet, og at hun selv er en uforskammet, grov, dumdristig og formastelig Lögner og Oprækkerske, og at hun havde fortient at straffes, som for en overmaade grov Misgierning, i Henseende til de Höje Personer, som derved ere læderede"*.⁵²

Kommissionen anbefalede, at Anna Sophia skulle dømmes til fængsel på livstid i et afsides liggende tugthus. De men-

te også, at hun havde fortjent at blive kagstrøget offentligt, men at denne del af straffen burde eftergives af kongen, da sagen allerede havde vakt tilstrækkelig med opsigt i befolkningen.⁵³ Den 8. maj 1770 godkendte kongen denne straf og tilføjede, at det skulle meddeles Anna Sophia, at den eneste måde hun kunne gøre sig forhåbning om løsladelse var, hvis hun afslørede, hvem hun i virkeligheden var, og hvor hun kom fra.⁵⁴

Henrik Kirchov, Anna Sophias "hofmester", blev løsladt uden videre påtale. Han havde siddet fængslet i Blåtårn i et halvt år, og dette blev vurderet til at være en tilstrækkelig hård straf for hans medvirken i sagen.

Prinsessen i Møns tugthus

Det blev besluttet, at Anna Sophia skulle sættes i Møns tugthus. Der var flere årsager til, at netop dette tugthus blev valgt. For det første lå Møn så tilpas langt fra København, at yderligere skandale omkring hendes person kunne undgås. Derudover var dette tugthus et sted, hvor man kun indsatte "ærlige" fanger, dvs. fanger der ikke var blevet kagstrøget eller på anden måde korporligt straffet af skarpretteren. De indsatte var hovedsageligt omstrejfer og løsgængere fra tugthusets opland, men det var også et sted, hvor vanartede borgerbørn kunne indespærres, ligesom der var dårekister til åndssvage og sindssyge.⁵⁵ Det var altså et sted, hvor personer kunne spærres inde, hvis de var for besværlige at have gående frit, men også et mindre hårdt miljø at afsone en straf i end for eksempel børnehuset i København, hvor kvindelige fanger ellers afsone deres straffe.⁵⁶

I årene efter Anna Sophias ankomst til tugthuset fik danske kancellitilsendte flere rapporter om hendes forhold der på


Kort over Stege. Tugthuset ses nederst i venstre hjørne som nummer 4. Det er tydeligt, hvordan dette fængsel ligger integreret i den lille købstad, et forhold som gjorde det vanskeligt at undgå fraternisering mellem borgere og tugthuslemmer. (Pontoppidans Atlas, 1767)

stedet. Det fremgik, at hun havde været sengeliggende lige fra hun kom, og hendes sygdom havde skaffet hende megen medlidenhed fra ansatte og indsatte.⁵⁷ Uanset om Anna Sophia virkelig var syg, eller om hun spillede syg for at undgå at arbejde, så viser disse udsagn, at hun endnu forstod at vække omgivelsernes interesse og sympati. I 1772 sendte Anna Sophia en supplik til kongen, hvor hun bad om at blive løsladt, den blev dog afvist. I 1773 blev hun imidlertid bevilget en lille pension på 40 rigsdaler om året og blev fritaget for arbejde.⁵⁸

Ti år senere, i år 1783, sendte Anna Sophia en supplik til kongen med en bøn om at blive frigivet og få lov til at op-

holde sig i Stege. Hun var nu villig til at erklære, at det var Henrik Kirchof, som havde lokket hende til hendes misgerninger i 1760'erne.⁵⁹

Det blev besluttet, at hvis Anna Sophia skulle gøre sig håb om nåde, måtte hun give en udførlig beskrivelse af hvem hun var og hvor hun kom fra.⁶⁰ Hvis hun gjorde det, ville man tage hendes ansøgning op til overvejelse igen. Det blev altså meddelt Anna Sophia, så klart som det vel var muligt uden decideret at afgive løfter, at hun kunne få sin frihed til at bo i Stege by, hvis blot hun ville fortælle sin historie sandfærdigt. Efter 14 år i tugthuset syntes friheden altså at være inden for rækkevidde.


Stege by. Tugthuset ses længst til venstre. Det består af to bygninger med et solidt hegn omkring. (Pontoppidans Atlas, 1767)

Men Anna Sophia benyttede ikke sin chance. Hun fortalte ikke en troværdig historie om sin opvækst. Man skulle ellers tro, at det ville være nemt at digte en ny og mere troværdig historie op, hvis hun virkelig ikke ville fortælle den rigtige historie. Men hun holdt sig til den oprindelige historie om opvæksten i uvidenhed, og om hvordan hun blev ført til Norge.⁶¹

Benådningen blev afvist, men hun blev dog bevilget endnu 60 rigsdaler om året, så hun nu fik 100 i alt. Ydermere blev det befalet, at hun skulle "... frieta- ges fra alt Arbejde og omgaaes paa den lemfældigste og Friheds nærkommende Maade med beste Pleie og Leie ..."⁶²

Anna Sophia havde det altså så godt som det nu var muligt som indsat i et

tugthus. Ikke blot havde hun en personlig pension og fik særforplejning. Hun havde også bedre boligforhold end de øvrige indsatte. I regnskabet for 1804 fremgår det, at hun har beboet to værelser med vinduer med tremmer for.⁶³

Forfatteren og samfundsrevseren N.D. Riegels besøgte tilsyneladende Anna Sophia på dette tidspunkt, og han fortæller, at hun levede ganske godt i tugthuset. Hendes pension gav hende en særstilling blandt de indsatte. For eksempel kunne hun forøge sin indtægt ved at låne penge ud mod renter.⁶⁴

Anna Sophias særlige forhold var til gene for tugthusets drift. Det var spild af den trange plads i tugthuset at sætte to gode værelser af til en enkelt indsat, og på grund af sin særlige stilling havde

hun mulighed for at pleje omgang med folk fra Stege by, hvilket krævede øget overvågning.⁶⁵ Derfor havde hun direktionens fulde opbakning, da hun i 1795 og 1799 igen søgte om at få lov til at bo hos en borger i Stege. Anmodningen blev dog afvist endnu en gang.⁶⁶

"Prinsessen" var efterhånden blevet en ældre kone, og hun led stadig af sygdomme. I 1803 led hun tilsyneladende af en langvarig luftvejssygdom. Lægen, der var tilknyttet tugthuset, tilså hende jævnlige, og henover sommeren og efteråret blev hun behandlet med "brystthee", Hoffmannsdråber, pulver, tanddråber osv.⁶⁷

Denne sygdom blev tilsyneladende det lod, der tippede vægten til Anna Sophias fordel. Hun sendte samme år endnu en supplik med anmodning om benådning, og denne gang var embedsmændene positivt indstillede.⁶⁸ De anbefalede kongen at imødekomme det aldrende tugthuslems ønsker. Begrundelsen var, at hun var over 70 år gammel og svækket af sygdom. Det blev fremhævet, at hun ikke "... kan hielpe sig selv, og behöwer altsaa andres goddædige Hielp og Bistand."⁶⁹ Embedsmændene mente tydeligvis ikke, at det var tugthusets opgave at pleje en gammel kone. Det var blevet meningsløst at fastholde, at hun skulle forblive i tugthuset. Benådningen blev bevilget og hun fik et tillæg til sin pension, så hun nu fik 130 rigsdaler om året.⁷⁰ Efter 33 år i tugthuset kunne Anna Sophia altså leve sine sidste år i relativ frihed i Stege by.

Anna Sophia døde sidst i januar 1805. Hun blev begravet den 28. januar. I kirkebogen for Stege sogn står der, at hun blev "begravet under Sang og Ringen."⁷¹ Der er flere ting, der tyder på, at hendes begravelse var usædvanlig. Normalt når tugthuslemmer blev begravet, blev de betegnet "tugthuslem" i kirkebogen. Anna Sophia står opført som "Fröken Anne So-

phie Magdalene Friderike Ulrikes ... af Stege"⁷². Når fattige døde stod der, at de blev begravet i "de fattiges Jord"⁷³. I Anna Sophias tilfælde stod der ikke noget sådant. Hun må altså have kunnet betale for et ordentligt gravsted. Ydermere er det usædvanligt, at der stod noget om sang og ringen. Dette tyder på, at der blev gjort noget særligt ud af netop denne begravelse. Om Anna Sophia havde lagt til side af sin pension til en fin begravelse, eller om hun havde velyndere, der betalte for arrangementet, kan ikke afgøres, men det er tydeligt, at hun havde forberedt en jordefærd, der var værdig for hendes påståede stand.

Kvindelige svindlere i 1700-tallet

Sagen mod Anna Sophia er usædvanlig, men den er ikke enestående. Hendes sag kan med fordel sammenlignes med andre kvindelige svindlere i 1700-tallet. I det følgende afsnit refereres tre sager, som har træk til fælles med Anna Sophias.

Den første af sagerne ligger tidsmæssigt noget tidligere. Den udspillede sig i begyndelsen af 1720'erne. Der var tale om den såkaldte "jomfru Bielche", som kørte rundt i Jylland og logerede hos folk primært fra de bedre samfundsklasser. Sagen er beskrevet af C. Klitgaard i *Personalhistorisk Tidsskrift*.⁷⁴

Hun udgav sig for at være af adelig herkomst, hendes navn skulle associere hende med adelsfamilien Bielke. Ifølge vidneudsagn havde hun et behageligt og belevent væsen, hvorfor hun fik lov til at blive boende et par uger hos de familier, hun gæstede. Foruden de slebne manerer må det have bidraget til hendes troværdighed, at hun transporterede sig omkring i egen vogn.

De mennesker, hun boede hos, tilhørte fortrinsvis det lag, som samtiden kaldte

"honnerte" mennesker. Hun kunne dog også finde på at bo hos simple bønder. I de tilfælde fortalte hun, at hun rejste på kongeligt ombud for at se til, at adel og præster opførte sig som de skulle. Dette var uden tvivl den rigtige måde at vinde bondestandens sympati.

På trods af sine gode manerer var jomfru Bielche ikke den standsperson, hun gav sig ud for at være. I begyndelsen af 1720'erne var hendes finansielle situation ikke så god, som hun foregav, og hun benyttede sig af sine værter gæstfrihed til at bestjæle dem. Denne kedelige uvaner blev hendes ruin, da hun blev afsløret og endte i galgen i 1723.

Der er dog noget der tyder på, at hun oprindeligt var rundet af fornemme folk, men havde mistet alt under Store nordiske Krig. Klitgaard mener, at hendes held med at besnære sine værter tyder på "*ikke saa lidt social Politur*".⁷⁵

Den næste sag er samtidig med Anna Sophias sag. I 1765 blev en mandsperson arresteret i Opplands amt i Norge, fordi han udgav sig for at være Sveriges kronprins. Det viste sig siden, at der i virkeligheden var tale om en svensk kvinde, som kaldte sig Stina Friederichsdotter.⁷⁶ I løbet af undersøgelsen skiftede hun forklaring flere gange, ligesom hun kaldte sig ved tre forskellige navne. Fælles for hendes historier var, at hun påstod at være datter af fornemme folk, men var stukket af fra sit hjemland for at undgå et uønsket ægteskab eller for at finde sin kæreste.

I Sverige havde hun så udgivet sig for kronprinsen og fortalt bønderne, at hun, dvs. kronprinsen, pønsede på et oprør mod rigsråderne i Stockholm. Dette var en retorik, som greb direkte ned i en dybtliggende utilfredshed hos mange svenske bønder. Kun 20 år tidligere, i 1743, var det såkaldte "dalupproret" udgået fra de samme egne som Stina Frie-

derichsdotter nu agiterede i. Dette oprør, som egentlig var en petitionsmarch, bundede i utilfredshed med embedsmandsstyret.⁷⁷

Thomle knytter ikke den falske kronprins sammen med denne generelle stemning blandt svenske bønder. Dette må være grunden til, at han undrer sig over, at den svenske gesandt i København, baron von Sprengtporten, begærede kvinden udleveret. Hun nåede dog at stikke af, før udleveringen kunne finde sted.⁷⁸ I 1786, da den falske prinsesse, Anna Sophia, havde hensiddet i Møns Tugthus i 16 år, blev en kvinde indsat, der stod over hende i rangen: En kvinde ved navn Bodil Sørensdatter havde udgivet sig for at være Christian 7.'s forstødte (og afdøde) dronning, Caroline Mathilde.⁷⁹

Denne kvinde havde narret bønder på Fyn til at tro på hendes historier. Hun fik adskillige trofaste proselytter, som lånte hende store summer penge. Til sidst blev hun arresteret og dømt til kagstrygning og livsvarigt fængsel. Hun blev dog skånet for kagstrygningen, da man vurderede, at hun var åndssvag.

De tre sager er valgt, fordi de har tydelige lighedstræk med Anna Sophias sag. Denne undersøgelse siger altså ikke noget om repræsentativiteten af disse sager i forhold til den samlede mængde af lovovertrædelser i perioden.

Det måske mest åbenlyse fællestræk er, at der i alle fire sager er tale om kvindelige svindlere. Der er også det lighedstræk, at kvinderne alle udgav sig for at være adelige, eller endog kongelige, for at vække tillid og sympati og dermed opnå nogle af de fordele, som var de adeliges privilegium. Endelig blev alle fire kvinder retsforfulgt, og deres sager er derfor kendt gennem myndighedernes arkivalier.

I 1700-tallet har der, ligesom i andre


Gadeliv i København. Det er kancellibygningen og Christiansborg slot til højre i billedet. Det er let at se forskel på de plumpt fremstillede folk fra de lavere samfundslag og de stoltserende kavalerer. De rigtig fine folk ser man ikke, de sidder tilbagetrukket i deres kareter. (Pontoppidans Atlas, 1764)

perioder, eksisteret adskillige former for bedrageri, svindel og bondefangeri. Et godt eksempel på bondefangeri gav Københavns politimester, Johan Bartram Ernst, i en indberetning fra 1720.⁸⁰ Nogle soldater havde lokket en bonde til at lægge sine penge på et bord, hvor der blev spillet kortspil. Da en af de spillende vandt hånden, tilegnede han sig alle pengene på bordet inklusive bondens.

Denne form for svindel lå ikke langt fra egentligt røveri og kunne kun gennemføres, hvis svindlerne var offeret fysisk overlegne. Ellers ville bonden jo blot tage sine penge tilbage. En sådan fysisk overlegenhed havde kvinder naturligvis ikke. Den mere avancerede form for svindel, at udgive sig for at være adelige, var til gengæld en mulighed for dem.

Metoden, de benyttede, var at gøre

brug af de symboler og de attributter, som adskilte de fornemme folk fra mere almindelige mennesker. Samfundet i 1700-tallet var ekstremt hierarkisk opbygget, dels på det rent materielle og økonomiske plan, men i ligeså høj grad på et mere abstrakt socialt og symbolsk plan. Blot ved at se på personers fysiske fremtoning kunne man normalt indplacere dem i samfundsordenen. En persons tøj, ordforråd, intonation og måden man førte sig på afslørede personens sociale tilhørsforhold.⁸¹

Ingen af de behandlede svindlere kunne narre de mistroiske og veluddannede repræsentanter for myndighederne. Kom det til en retssag, blev de hurtigt afsløret. Det var dog ikke kun uuddannede bønder, som lod sig narre; "Jomfru Bielche" fik overbevist adskillige perso-

ner fra den bedre del af middelklassen, og Anna Sophia fik overbevist en tidligere kammerjomfru om sin adelige herkomst.

Som sagt er de her behandlede sager ikke repræsentative for deres periode. Sagerne er kendt, fordi de er kommet i myndighedernes søgelys, og der er blevet nedsat kommissioner og fældet domme. De mere primitive former for bondefangeri kan kun erfares gennem læsning af underretternes protokoller og muligvis ikke engang der, hvis politiet har klarlagt sagen på en mere ad hoc basis. Dertil kommer naturligvis det skyggetal, som udgøres af de sager, hvor ofrene aldrig har opdaget svindelen eller har været for flove til at anmelde den eller simpelt hen ikke har troet, at der ville komme noget ud af en anmeldelse. Skipper Langeland, som mistede penge, fordi han fæstede lid til Anna Sophias historier, ville aldrig have fortalt myndighederne om sagen, hvis ikke de selv havde henvendt sig til ham.

Konklusion

Der er flere spørgsmål, som melder sig i forbindelse med den usædvanlige sag om den falske kongedatter, Anna Sophia Magdalena Friderica Ulrica von Koppelow. For det første spørgsmålet om hvorvidt hun selv troede på sine historier. Det kan naturligvis ikke afgøres endeligt, men det er signifikant, at kommissærerne på intet tidspunkt behandlede sagen, som om hun var psykisk syg eller åndssvag. Sagen med den falske Caroline Mathilde viser, at man sagtens kunne have anerkendt Anna Sophia som sindssyg og alligevel have spærret hende inde. Der er altså ingen tvivl om, at kommissionen betragtede hende som beregnende og tilregnelig.

Ikke desto mindre er det bemærkel-

sesværdigt, at hun ikke greb den chance, hun fik i 1783 for at blive fri. Hendes insisteren på sandheden af sine historier virker ulogisk for en beregnende svindler. Jeg tolker det som, at hun har troet på sine egne historier. De har i den grad været en del af hendes selvbillede, at hun ikke kunne opgive dem, selvom det betød, at hun måtte forblive i tugt-huset. Dette tvangsmæssige forhold til så usandsynlige historier ville i moderne øjne kvalificere hende til betegnelsen psykisk syg. Hun har dog samtidig i høj grad været i stand til at handle velovervejnet og til at forsøge at benytte systemet instrumentelt til egen fordel, og det er denne rationelle side af hendes handle-måde, som kommissærerne har fokuseret på i deres behandling af sagen.

For det andet må man spørge, hvordan Anna Sophia kunne narre helt almindelige mennesker til at tro, at hun var adelig. Hvorfor kunne hun narre penge fra borgere, når kongens embedsmænd med det samme gennemskuede hendes historier som utroværdige? Forklaringen må være, at jævne folk fattede interesse for Anna Sophias historier. De vakte genklang, fordi de lå inden for rammerne af folks forestillinger om adel og fine folk. En løgnehistorie er ikke troværdig hvis den omvælter modtagerens verdensbillede, den er troværdig, fordi den lægger sig indenfor rammerne af modtagerens forestillingsverden. Anna Sophias historier udsprang ikke af et kulturelt vacuum, de refererede tværtimod til forestillinger, ønsker og drømme, som hendes ofre besad. I samtiden var de adelige privilegeret med alle de fortrin, som almindelige mennesker kunne drømme om og stræbe efter. Megen social stræben rettede sig mod at efterligne de adelige mest muligt. Uanset om man har troet på Anna Sophias historier, har de fremstået som et spændende pust i en slid-som hverdag.

I sagen om den falske Caroline Mathilde var der adskillige bønder, som troede fuldt og fast på, at det var deres tidligere dronning, som var vendt hjem fra landflygtighed. Lars Vangen Christensen tolker det således, at svindlerens ord faldt i gødet jord. Bønderne ønskede at hendes historier skulle være sande.⁸² Noget tilsvarende kan meget vel have gjort sig gældende i Anna Sophias tilfælde. Det er vel næppe alle, som direkte har troet på hendes historier, især ikke da hun begyndte at kalde sig for kongedatter, men historierne har vakt interesse og sympati.

Over for de veluddannede embedsmænd derimod fremstod hun som en simpel løgner og svindler. Det eneste, de kunne se, var den manglende troværdighed og konsistens i hendes historier. Jo flere detaljer hun fremlagde om begivenhederne i hendes ungdom eller om mødet med fyrstinden, desto mere urimelige virkede historierne. Dette skyldtes, at detaljerne simpelthen var unøjagtige og afslørede et manglende kendskab til adelens levevis. En levevis som embedsmændene havde et nært kendskab til.

Med dette syn på Anna Sophias historier kunne disse personer ikke andet end at betragte hende som en løgnagtig svindler, der forsøgte at narre penge fra kongen. De kunne ikke engang betragte hende gennem det formildende skær, som galskaben kunne have lagt over hendes handlinger. Hun blev nådesløst bedømt som et skamløst og beregnende fruentimmer.⁸³

I en moderne forståelsesramme virker centraladministrationens reaktion over for Anna Sophia uforholdsmæssigt hård. På et tidspunkt, hvor enevælden

iscenesatte sig selv som oplyst og faderlig, holdt man en forvirret kvinde indespærret i 33 år. Det var da også denne synsvinkel, som den samtidige iagttager N.D. Riegels anlagde. Han mente, at sagen var et klart eksempel på hensynsløs magtanvendelse over for en kvinde, som tydeligvis var sindssyg.⁸⁴

Når reaktionen var så hård, må det skyldes, at Anna Sophias påstande blev opfattet som en trussel mod det enevældige monarki. Ikke således forstået at denne ene kvinde alene kunne true systemet, men man har vogtet nidkært over enevældens legitimitet. En stor del af denne legitimitet lå i kongefamiliens nedarvede ret til magten, derfor kunne man ikke tillade, at der blev sat Spørgsmålstegn ved skellet mellem kongefamilien og omverdenen. Forholdet til opinionen var vigtig, man var villig til at gå langt for at forhindre offentlige skandaler, derfor slog man hårdt ned på alle, der udfordrede den officielle fremstilling af enevoldsmagten. I Anna Sophias tilfælde var det ikke nødvendigt at bruge tidens voldsomme og afskrækkende korporlige straffe, som blot ville have henledt befolkningens opmærksomhed på sagen. Det var langt mere hensigtsmæssigt at lade hende hidsidde i en afkrog af riget.

Når Anna Sophia blev frigivet i 1803, skal det ikke ses som et tegn på en opblødning af styrets hårde linie. I den sene enevælde blev kursen mod oprørske elementer snarere skærpet. Frigivelsen skete i erkendelse af, at den langvarige indespærring havde opfyldt sit formål: Anna Sophia var blevet for gammel og svag til at genoptage sine gamle numre. Hun udgjorde ikke længere en trussel.

Noter

- 1 For nemheds skyld benævnes hun herefter ved hendes to første navne. Sagen med den falske prinsesse er nævnt i følgende værker: H. Weitemeyer, Kulturskildringer fra København i det 18. Aarhundrede, 1916; J.P.F. Kønigsfeldt, Genealogisk-Historiske Tabeller, 2. udg. 1856, s. 102; L. Koch, Kong Christian den Siettes Historie, 1886, s. 321 f., Dansk biografisk leksikon, 1-16. Red. af Svend Cedergreen Bech, 1979-84, relevant opslag; N.D. Riegels, Smaa historiske Skrifter, 3. del 1798, s. 294-99; J. Paludan, Beskrivelse af Møen 1822-24, bind 2, s. 360ff.; Jens Møller, Forsøg til en historisk Vurdering af Christian VI og hans Regering, Mnemosyne, II, 1830, s. 57 ff. Denne artikel er dog primært baseret på originalkilder, som har givet et mere nuanceret billede af sagen end de nævnte værker. Hvis intet andet nævnes ligger kilderne på Rigsarkivet.
- 2 Sjællandske Tegnelser 1769-71, nr. 555.
- 3 Arrestationen er beskrevet i følgende kilder: Oversekretærens Brevbøger 1769, nr. 743. Supplikprotokol, 1. halvår 1768, 6K. Nr. 1389.
- 4 Oversekretærens Brevbøger 1769, nr. 695. Supplikprotokol, Danske Kancelli, 1767, 1. halvår, 6H, nr. 1389.
- 5 Dansk biografisk leksikon, relevant opslag. Reverdil, Struensee og det danske hof 1760-1772, 1917.
- 6 Henrik Stampe, Breve, forestillinger og Erklæringer Generalprocureurembedet vedkommede, bd. 1-6, 1793-1807, bd. 6, nr. LVI, s. 214-239. Herefter: Stampe.
Jeg takker historiestuderende Mette Louise Thomsen for at henlede min opmærksomhed på denne kilde og dermed på hele denne sag.
- 7 Stampe, s. 214.
Navnet blev også stavet "Cordsen". Han blev senere vicejustitiarius ved højesteret og sad i landbokommissionen.
Claus Bjørn, Lovene gives kraft, 1995, s. 64, 122.
- 8 I den danske enevælde var kongen indehaver af al magt, i henhold til kongeloven. Oplyste embedsmænd, blandt andre Henrik Stampe, var dog inspirerede af Montesquieus magtadskillelseslære og arbejdede på at gennemføre det princip, at kongen ikke udøvede dømmende magt. Ditlev Tamm, Retshistorie, 2002, s. 215-240.
- 9 Stampe, s. 227.
- 10 Aage Roussell (red.), Danske Slotte og Herregårde, 2. udg., bd. 4., s. 71-82.
- 11 Stampe, s. 215, 225-227, 230.
- 12 Supplikker 1773-99, 1783, 1. halvår, 7 L.a. nr. 691.
- 13 Om Sophie Caroline af Ostfriesland og Prinsens Palæ: Erik Pontoppidan, Den Danske Atlas, Tomus II, 1969. (1764), s. 106-107.
- 14 Stampe, s. 219.
- 15 En underlig og dog meget skøn Historie, om den tolmødige Helena af Constantinopel, ..., 1677, 1703, 1729, 1734, 1754, 1757, 1781, En meget kortvillig Historie, om den skønne Magelona, ..., 1690, 1698, 1731, 1755, 1761, En skøn lystig Historie, om Keyser Octaviano, hans Husfrue og to Sønner, ..., 1658, 1697, 1744, 1764, 1785, En smuk Historie om Rosanie, ..., 1708, 1735, 1739, 1753, Bibliotheca Danica, bd. IV, 1963 (1902), spalte 499-502.
- 16 Stampe, s. 233.
- 17 Se f.eks. Ludvig Holberg, Peder Paars, i, Ludvig Holberg, værker i tolv bind, ved F.J. Billeskov Jansen, 1969, 3. bog, 1. sang, s. 172f. Se også: Peter Burke, Popular Culture in Early Modern Europe, 1978, s. 278. Henrik Horstbøll, Menigmands medie, det folkelig bogtryk i Danmark 1500-1840, 1999, s. 25ff.
- 18 Stampe, s. 219.
- 19 Stampe, s. 217.
- 20 Stampe, s. 217. En del af kommissionens papirer er bevarede og ligger på Rigsarkivet. Forhørsprotokollen er ikke bevaret, men er nævnt i den bevarede designation (liste over papirerne). Koncepter og Indlæg til Sjællandske Tegnelser 1770, nr. 379.
- 21 Oversekretærens Brevbøger 1769, nr. 699.
- 22 Stampe, s. 216.
- 23 Ifølge Danske Lov var det ikke tilladt at anvende tortur mod mistænkte, dette gjaldt dog ikke i sager med forbrydelser mod kongen. Denne sag kunne godt tolkes som *crimen majestatis*, kommissionen valgte dog at behandle sagen som en falsknerisag snarere end som en sag om majestætsfornærmelse. Jf. Stampe, s. 234-35.
Danske Lov § 1-20.
- 24 Baseret på: Stampe, s. 225, 226, 227. Koncepter og Indlæg til Sjællandske Tegnelser 1770, nr. 379.
- 25 Henrik Stampes viden om den inkvisitoriske efterforsknings teknik fremgår af en erklæring fra 1755: Stampe, Bd. 1, XCVIII, 20. maj 1755.
- 26 Koncepter og Indlæg til Sjællandske Tegnelser

- 1770, nr. 379. Stampe, s. 229.
- 27 Forordning om Passer og Skudsmaale, 19/2 1701, forordning af 23/2 1725.
- 28 Stampe, s. 229.
- 29 Koncepter og Indlæg til Sjællandske Tegnelser 1770, nr. 379. Stampe, s. 229.
- 30 Koncepter og Indlæg til Sjællandske Tegnelser 1770, nr. 379.
- 31 Stampe, s. 229.
- 32 Stampe, s. 229, 230, 233.
- 33 Stampe, s. 220, 224-225.
- 34 Stampe, s. 225.
- 35 Stampe, s. 225.
- 36 Stampe, s. 225.
- 37 Stampe, s. 230-31.
- 38 Supplikprotokol, 1. halvår 1768, 6K. Nr. 1389.
- 39 Smst.
- 40 Supplikprotokol, 1. halvår 1767, 6H. Nr. 69.
- 41 Stampe, s. 215.
- 42 Supplikprotokol, 1. halvår 1767, 6H. Nr. 69.
- 43 Smst. Til sammenligning fik Henrik Stampe 1400 rigsdaler for sin post som professor ved Universitetet og 1000 rigsdaler for sin post som generalprokurør. J.H. Deutzer, Henrik Stampe, 1891, s. 23, 33.
- 44 Supplikprotokol, 1. halvår 1767, 6H. Nr. 69.
- 45 Supplikprotokol, 1. halvår 1768, 6K. Nr. 1389.
- 46 Smst.
- 47 Der indkom i alt 6 supplikker fra familien Holm i denne periode. Supplikprotokol, 1. halvår 1768, 6K. Nr. 1389.
- 48 Supplikprotokol, 1. halvår 1768, 6K. Nr. 1389. Det var anmelder, der havde pligt til at betale den anholdtes underhold.
- 49 Supplikprotokol, 1. halvår 1768, 6K. Nr. 1389. Sjællandske og Fynske Supplikker, Danske Kancelli, 1771, 1. departement, nr. 785.
- 50 Koncepter og Indlæg til Sjællandske Tegnelser 1770, nr. 379.
- 51 Smst.
- 52 Smst. Tilsvarende i Stampe, s. 234.
- 53 Koncepter og Indlæg til Sjællandske Tegnelser 1770, nr. 379. Stampe, s. 235.
- 54 Koncepter og Indlæg til Sjællandske Tegnelser 1770, nr. 379. Stampe, s. 236, 239.
- 55 Generalauditøren ved Møns Tugthus 1781-1811, Indgåede Skrivelser 1788-1811 (herefter: Indgåede Skrivelser), nr. 501.
- 56 Se f.eks. Indgåede Skrivelser, nr. 434. Om Møns tugthus generelt se: Fr. Stuckenberg, Fængselsvæsenet i Danmark 1550-1741, 1893, s. 201-214.
- 57 Koncepter og Indlæg til Sjællandske Tegnelser 1770, nr. 379. Sjællandske og Fynske Supplikker 1771-73. Danske Kancelli, 1. departement. 1771, nr. 415.
- 58 Sjællandske og Fynske Supplikker 1771-73. Danske Kancelli, 1. departement. 1771, nr. 415. Møns Tugthus. Reviderede regnskaber 1781-82, bilag nr. 11.
- 59 Supplikker 1773-99, 1783, 1. halvår, 7 L.a. nr. 691.
- 60 Smst.
- 61 Supplikker 1773-99, 1783, 1. halvår, 7 L.a. nr. 691.
- 62 Smst.
- 63 Revideret regnskab for Møns Tugthus 1804, under "Inventarii".
- 64 N.D. Riegels, Smaa historiske Skrifter, 3. del 1798, s. 294-99.
- 65 Indgåede Skrivelser, bilag nr. 506.
- 66 Indgåede Skrivelser, bilag nr. 508 & 579.
- 67 Revideret regnskab for Møns Tugthus 1804, bilag 30, 31, 32.
- 68 Indgåede Skrivelser, bilag nr. 692.
- 69 Danske Kancelli, 2. departement, forestillinger 1803, s. 1043.
- 70 Indgåede Skrivelser, bilag nr. 692.
- 71 Landsarkivet for Sjælland. Kirkebog for Stege sogn år 1805.
- 72 Smst.
- 73 Smst, flere steder.
- 74 C. Klitgaard, "En Landstrygerske. Var hun en Bjelke eller en Rumohr?" i Personalhistorisk Tidsskrift, 10. rk., 4. bd., 1937, s. 131-141.
- 75 Smst. s. 141.
- 76 E.A. Thomle, "Hvem var hun? En svensk Eventyrske i Norge" i Personalhistorisk Tidsskrift 7. rk., 4. bd., 1920, s. 69-74.
- 77 Karin Sennefelt, Dalupprøret 1743 och frihetstida politisk kultur, Uppsala 2001.
- 78 Thomle, s. 73-74.
- 79 Indgåede skrivelser, nr. 341. K. Carøe, "Dronningen i Odense Tugthus" i Personalhistorisk Tidsskrift 1921, s. 77-105. Lars Vangen Christensen, "Den falske Caroline Mathilde" i Ulrik Langen & Jakob Sørensen: Rygternes magt, 2004.
- 80 Villads Christensen, "Daglige begivenheder i København 1716-22. Indberetninger fra politimester Ernst til kongen" i Historiske meddelelser om København, 7. bd., Kbh. 1919-20, s. 325-383, 405-446. Der er flere eksempler på bondefangeri i indberetningerne. Den nævnte sag er trykt på s. 424-25.

- 81 Den klassiske tekst om social distinktion gennem høvisk og dannet adfærd er: Norbert Elias, *The Civilizing Process*, 1997 (1939). Især: *The History of Manners*, Part one, Chapter One, III, IV & Part Two. Se også: Peter Henningsen, *I sansernes vold*, 2006, kap. 9, 10, 11, 17. *Scandinavian Journal of History*, vol. 30, no. 3/4, 2005. Om eliteforskning.
- 82 Lars Vangen Christensen, "Den falske Caroli-

ne Mathilde" i Ulrik Langen & Jakob Sørensen: *Rygternes magt*, 2004, s. 27.

- 83 Denne tolkning er inspireret af Peter Burkes teori om forskellen på elitens og folkets verdensforståelse i tidligmoderne tid. Peter Burke, *Popular Culture in Early Modern Europe*, 1978.

84 N.D. Riegels, *Smaa historiske Skrifter*, 3. del 1798, s. 294-99.