

I Søjlerækken over Frue Kirkes Hovedindgang.

Indtoget i Jerusalem, Basrelief i Marmor, af Thorvaldsen.

I Frue Kirke:

Følgende Værker af Thorvaldsen:

Christus, Statue i Marmor.	}	i Kirken.		
Daabens Engel, Døbefont i Marmor.				
De tolv Apostle, Statuer i Marmor.				
Gangen til Golgatha, Basrelief i Marmor.				
Moderkjærlighed, Basrelief i Marmor.				
Barnet med den skjærmende Engel, — —				
Daaben, — — —			}	i Skriftestolene.
Nadveren, — — —				

II. Det akademiske Lærersamfund samt Censorerne og Universitetets Examina.

Ved 2den Behandling af Finanslovsforslaget for 1885—86 blev der stillet Forslag om, at Universitetets Udgiftskonto 5 b. blev affattet saaledes: »Til Professorernes Fritryk anslaaes 2,500 Kr.« jfr. Univ. Aarb. f. 1884—85 S. 7. Efter at Forslaget havde været gjenoptaget paa de senere Finanslovsforslag, blev det optaget paa Kirke- og Undervisningsministeriets Budget for 1887—88.

— Efter at Kirke- og Undervisningsministeriet under 13. Oktober 1885, ved at tilstille Konsistorium 2de Numre af »Morgenbladet« og »Politiken« for den 10. s. M., hvorefter det fremgik, at Prof. Høffding og Kr. Erslev havde deltaget i en Fest, der var bleven afholdt til Ære for de ved Højesteret dømte Mænd, Noes og Nielsen, og at begge ved denne Fest havde taget Ordet som Talere, havde anmodet Konsistorium om at affordre de nævnte Professorer en Erklæring om, hvorvidt de vedkjendte sig Rigtigheden af de i Bladene givne Referater af deres Udtalelser ved den nævnte Lejlighed, indsendte Konsistorium under 16. s. M. de fra disse Professorer modtagne Erklæringer. Under 23de s. M. tilskrev Ministeriet derpaa Konsistorium saaledes:

»Efter med D'Hrr. Rektors og Professorers behagelige Skrivelse af 16. d. M. at have modtaget Erklæringerne fra Professorerne Erslev og Høffding om deres Udtalelser paa den af »Studentsamfundet« den 9. ds foranstaltede Fest, skulde Ministeriet anmode Konsistorium om at tilkjendegive begge de nævnte Professorer Ministeriets alvorlige Misbilligelse af, at de have deltaget i og talt ved den nævnte, til Ære for tvende for voldeligt Angreb paa en Embedsmand dømte Mænd afholdte Fest, hvorved de have vist en grov Taktløshed og over for den Agtelse, der skyldes Domstolene, en Miskjendelse af deres Stilling som Lærere ved Universitetet, samt i Forbindelse hermed betyde dem begge, at en lignende Adfærd af dem i samme Retning fremtidig ikke vil blive taalt.« Denne Skrivelse blev under 24de s. M. af Konsistorium meddelt Prof. Høffding og Erslev.

Med Hensyn til de enkelte Fakulteter bemærkes følgende:

Det rets- og statsvidenskabelige Fakultet. Efter at Prof. jur. Evaldsen under 29. December 1885 var bleven udnævnt til Assessor i den kgl. Lands- Over- samt Hof- og Stadsret, anmodede Ministeriet under 2. Januar 1886 Konsistorium om at indsende en Erklæring angaaende Besættelsen af det derved ledig blevene Professorat. Konsistorium indstillede under 15. s. M. i

Overensstemmelse med den fra det rets- og statsvidenskabelige Fakultet modtagne Udtalelse, at Posten maatte opslaaes vakant, og at Ansøgningerne maatte blive tilstillede Fakultetet til nærmere Erklæring. Da kun en Ansøger meldte sig, hvilken af Fakultetet blev erklæret for fuldt kvalificeret, blev denne, Dr. juris Carl Torp ved kgl. Resol. af 23. Februar s. A. beskikket til Professor i Retsvidenskab under det rets- og statsvidenskabelige Fakultet.

— Fra Dr. juris V. A. Secher, Notarius ved det rets- og statsvidenskabelige Fakultet og Assistent i Geheimearkivet, modtog Fakultetet et Andragende om, at han maatte blive beskikket til extraordinær Docent i nordisk Retshistorie. Fakultetet anbefalede i Skrivelse af 20. Januar 1886 til Kirke- og Undervisningsministeriet, varmt denne Ansøgning, idet det særligt henlede Opmærksomheden paa, at Dr. Secher i sin Ansøgning havde erklæret sig rede til at holde de Forelæsninger over islandsk Retshistorie og Landboret, for hvis Skyld der tidligere efter Fakultetets Indstilling havde været foreslaaet optaget en Bevilling til en extraordinær Docent i disse Fag paa Finansloven, hvilke Bestræbelser dog ikke havde ført til det attraaede Resultat, da de under Finanslovens Behandling i Folketinget endte med Ansættelsen af Doc. Brynjulfson under det filosofiske Fakultet, hvorved det oprindelige Øjemed med Bevillingen ikke opnaaedes. End videre havde Dr. Secher ved sine retshistoriske Arbejder utvivlsomt godtgjort, at han var i Besiddelse af den store Indsigt, Energi og Interesse for denne Gren af Retsvidenskab, som fuldt ud vilde kvalificere ham til at opnaa den attraaede Docentplads. Om hans Evne til at docere havde Fakultetet vel ikke haft Lejlighed til at forvise sig; men det maatte dog af den Maade, hvorpaa han optraadte ved Forsvaret af sin Afhandling for Doktorgraden, drage en gunstig Slutning i saa Henseende; og i alt Fald vilde eventuelt en mulig Tvivl i saa Henseende kunne fjernes derved, at han f. Ex. ansattes i 2 Aar paa Prøve. En Ansættelse af en saadan extraordinær Docent vilde ogsaa være i høj Grad ønskelig, da den Professor, der for Tiden docerede Retshistorie, ved Siden deraf havde to meget omfattende Fag, nemlig Statsret og Tingsret, at foredrage; uden at forsømme disse vigtige Examensfag kunde han ikke ofre sig til den Slags indgaaende retshistoriske Specialstudier, der paa Grund af Materialets spredte og vanskelige Beskaffenhed krævede en overordentlig Flid og som desværre endnu i saa vidt Omfang stod tilbage at gøre hos os. Exempelvis skulde blot nævnes, at en saadan Hovedopgave for Studiet som Udgivelsen af vore gamle Love endnu ikke var sket Fyldest, idet de foreliggende flere eller færre enkelte blandt dem langt fra fyldestgjorde Nutidens Krav til en tilfredsstillende kritisk Udgave med Benyttelse af det hele foreliggende Haandskriftsmateriel. Ogsaa en Udgave af senere Tidens Retskilder, saa som navnlig af Forordningerne fra de oldenborgske Kongers Tid til Frederik den Tredie, savnedes ganske. Naar Ansøgeren henviste til, at han paatænkte Besorgelsen af en Udgave af Provinsiallovene, da maatte Fakultetet erkjende, at han i en sjælden Grad havde Forudsætningerne inde for deres heldige Fuldførelse, og at hans Ansættelse, der tillod ham helt at ofre sig for retshistoriske Studier, allerede af den Grund vilde være i høj Grad ønskelig. Ligesom der derfor ved Siden af de to normerede statsvidenskabelige Professorer var blevet beskikket en Docent i et Specialfag, nemlig Docent Westergaard i Statistik, saaledes vilde Fakultetet ogsaa meget anbefale, at der ved den gunstige

Lejlighed, som frembød sig, da en dertil fuldt kvalificeret Person havde, beskikkedes en extraordinær Docent i Retshistorie med særlig Forpligtelse til at docere de oven nævnte Discipliner af den islandske Ret. Fakultetet haabede saa meget mere, at dets Anbefaling maatte tages til Følge, som jo Fakultetet var normeret med 5 à 6 Professorer, eftersom et af de normerede Professorater efter Omstændighederne kunde besættes med en Jurist eller en statsvidenskabelig Professor, og en Fakultets-Besætning af 5 Professorer og 1 Docent altsaa ingenlunde vilde overskride det forudsatte Omfang, navnlig naar der saas hen til den Modsætning, andre Fakulteter frembød ved den Mængde under dem beskikkede extraordinære Docenter. Idet Fakultetet principalt anbefalede Dr. Sechers Ansættelse som Docent, saaledes at der maatte blive bevilget ham som saadan samme Honorar som Docent Westergaard, nemlig 3,000 Kr, ansaa Fakultetet det tillige for sin Pligt at anbefale ham indtrængende til at blive taget i Betragtning, naar noget af den til videnskabelige FormaaIs Fremme bevilgede Sum maatte blive vakant. Efter at Ministeriet under 24. Juni s. A. havde sendt Sagen til Konsistoriums Erklæring, bemærkede dette, at det ganske kunde slutte sig til Fakultetets Indstilling og derfor skulde anbefale Dr. Sechers Andragende, idet det dog tilføjede det Ønske, at Ansættelsen ikke maatte blive til Hinder for Beskikkelsen af en Docent i Oldnordisk, ligesom det ogsaa under Forhandlingerne i Konsistorium var blevet udtalt, at der fra andre Fakulteters Side kunde ventes at ville fremkomme lignende Andragender. Den ansøgte Ansættelse blev imidlertid ikke givet Dr. Secher, hvorimod der paa Finanslovsforslaget for 1887—88 under § 26 III. Nr. 20 af Kirke- og Undervisningsministeriet blev stillet følgende Forslag:

a. Til Dr. jur. V. A. Secher og Cand. mag. M. Lorenzen i Forening til forberedende Arbejder til en ny Udgave af jyske Lov som 1ste Bidrag af en Understøttelse paa 3,750 Kr.....	1,250 Kr.
b. Til Dr. jur. V. A. Secher til Udgivelsen af en Samling af kongelige Forordninger fra 1558—1660 som 1ste Bidrag af en Understøttelse paa 6,250 Kr ..	1,250 —
	2,500 Kr.

Med Hensyn til disse Understøttelser bemærkede Ministeriet i Anmærkningerne til Finanslovsforslaget S. 555—556 følgende:

Efter at der i flere Aar havde været tilstaaet Dr. jur., Assistent i Geheimearkivet V. A. Secher en aarlig Understøttelse paa 1,000 Kr. til fortsat Udgivelse af en Samling af Kongens Rettertingsdomme af det til midlertidige Understøttelser for Videnskabsmænd og Kunstnere paa Finansloven opførte Beløb, havde han i et til Ministeriet indkommet Andragende oplyst, at Udgivelsen af det paabegyndte Værk under de for Afsætningen af et Arbejde af denne Natur lidet gunstige Forhold maatte paaregnes at ville strække sig ud over et Tidsrum af ca. 15 Aar, forudsat at den hertil modtagne Understøttelse forblev uforandret. Dr. Secher havde under Hensyn hertil henledet Opmærksomheden paa, at det vistnok vilde være af forholdsvis større Betydning for det retshistoriske Studium at søge tilvejebragt en samlet Udgave af de kongelige Forordninger fra det sidste Aarhundrede før 1660. Lovene fra dette Tidsrum, der havde en særlig Betydning for den historiske Indsigt i den endnu gjældende Ret, navnlig Christian d. Vtes

danske Lov, vare kun for en Del trykte og forelaa i det hele i en saa spredt og lidet tilgængelig Tilstand, at Studiet af dem var forbundet med store Vanskeligheder. Som Udgangspunkt for den paatænkte Samling havde Dr. Secher tænkt sig Christian III's koldingske Reces af 1558, der fremtræder som en Kodifikation af den forud gaaende Menneskealders Lovgivning, og ved at føre Samlingen frem til Aaret 1660 eller 1670 vilde man naa det Tidspunkt, hvor den nu eksisterende Samling af Love og Forordninger begyndte. Udgivelsen af den omhandlede Lovsamling vilde kunne afsluttes i et Tidsrum af 5 Aar. Justitsminister Nellemann, der i sin Tid varmt anbefalede Understøttelsen til Udgivelsen af Kongens Rettertingsdomme, havde med Hensyn til det senere paatænkte Arbejde udtalt, at der for Dyrkere af Retshistorien var endnu større Trang til en Udgave af de omhandlede ældre Love, end til Rettertingsdommene, saa at han vilde anse det for højst ønskeligt, at Dr. Secher blev sat i Stand til at udgive begge de nævnte Samlinger. Medens Ministeriet for sit Vedkommende maatte nære overvejende Betænkelighed ved at bebyrde den aarlige Konto for midlertidige Understøttelser for Videnskabsmænd og Kunstnere med en saa langvarig og betydelig Understøttelse som den, Udgivelsen af Kongens Rettertingsdomme nødvendiggjorde, maatte man paa den anden Side anse det for højst ønskeligt, at saa sagkyndige og ihærdige Kræfter som Dr. Sechers benyttedes, medens de vare til Disposition. Naar hertil kom, at det formentlig vilde findes naturligt, at Omkostningerne ved Udgivelsen af to Værker af saa almindelig — praktisk og theoretisk — Betydning for den danske Retspleje kom til at paahvile Statskassen, havde man troet at burde søge Udgivelsen af begge de omhandlede retsvidenskabelige Kildeskrifter fremmet ved en dertil sigtende Bevilling paa Finansloven.

De oven nævnte Understøttelser bleve derefter, da ingen Finanslov for 1887—88 blev vedtagen, optagne paa Kirke- og Undervisningsministeriets Budget for 1887—88.

— Ved kgl. Resol. af 9. Decbr. 1882 blev det overdraget cand. mag. & polit. H. L. Westergaard fra 1. Januar 1883 at regne indtil videre at holde statsvidenskabelige Forelæsninger, med Forpligtelse til at tage Del i Arbejdet ved den statsvidenskabelige Examen efter det rets- og statsvidenskabelige Fakultets nærmere Bestemmelse, mod et aarligt Honorar af 3,000 Kr., der afholdtes af Lønningen for det da ledige Professorat i bemeldte Fakultet (jfr. Univ. Aarb. f. 1882—83 S. 58—61). I et af Doc. Westergaard i Febr. 1886 indgivet Andragende ansøgte han om, at der, for at han kunde fortsætte sin videnskabelige Virksomhed, maatte blive givet ham fast Ansættelse som Professor. I den af det rets- og statsvidenskabelige Fakultet under 24. Marts s. A. afgivne Erklæring ytrede Fakultetet, at da der for Tiden var en normeret Professorplads ledig i Fakultetet, som fundatsmæssig kunde besættes ogsaa med en Professor i statsvidenskabelige Fag, og da Doc. Westergaard baade ved sine videnskabelige Arbejder og ved sin Lærervirksomhed i den Aarrække, han havde været ansat som Docent ved Universitetet, havde vist sig Pladsen fuldkommen voxen, skulde Fakultetet anbefale hans Ansøgning paa det bedste og indstille ham til at blive udnævnt til Professor i det rets- og statsvidenskabelige Fakultet, saaledes at hans Lærefag nærmere bestemtes af Fakultet. Konsistorium anbefalede i Skrivelse af 14. April s. A. Fakultetets Indstilling, hvorefter Doc., cand. mag. & polit. Harald

Ludvig Westergaard ved kgl. Resolution af 30. s. M. blev udnævnt til normeret Professor under det nævnte Fakultet.

Det lægevidenskabelige Fakultet: I Februar 1885 indsendte Professor Saxtorph til Kirke- og Undervisningsministeriet et Andragende, hvori han anholdt om at blive entlediget fra sin Stilling som Overkirurg ved det kgl. Frederiks Hospital. Da Professor Saxtorph imidlertid ønskede at beholde sin Stilling som klinisk Docent ved Universitetet, idet den kgl. Resolution 22. Januar 1873, hvorefter den vedkommende Overlægeplads skulde være forenet med den tilsvarende Stilling som Docent, ikke var anvendelig paa ham (jfr. Univ. Aarb. f. 1879—80 S. 924—926), gav Spørgsmaalet om Besættelsen af hans Stilling ved Hospitalet Anledning til en nærmere Overvejelse

I Skrivelse af 23. Februar s. A., hvorved Ministeriet begjærede Konsistoriums og det lægevidenskabelige Fakultets Erklæringer i Sagen, bragte Ministeriet i Erindring, hvad der om Spørgsmaalet var ytret i Konsistoriums Skrivelse af 2. Juni 1880 og i Ministeriets Svarskrivelse af 7. Juli næst efter, i hvilken man havde udtalt den Formodning, at der, naar Professor Saxtorph fratraadte Hospitalsstillingen, maatte af det lægevidenskabelige Fakultet kunne træffes en saadan Fordeling af Fagene imellem sammes Medlemmer, at han kunde forblive i Lærerstilling ved Fakultetet og en anden af Professorerne i dette overtage den kirurgiske Klinik og som saadan ex officio indtræde i den kirurgiske Overlægestilling ved Hospitalet. Hvis denne Forudsætning skulde briste, fordi der ikke fandtes nogen af Fakultetets nu værende Medlemmer, der var villig til at overtage den kirurgiske Klinik, maatte Universitetet, da den kgl. Resolution 22. Januar 1873 fra 1. Januar 1880 var traadt i Kraft med Hensyn til Maaden, hvorpaa Overlægeposten ved Hospitalets kirurgiske Afdeling besattes, anse det for en Selvfølge, at det var Ministeriets Sag nu at træffe Foranstaltning til Varetagelsen af de med Overlægeposten forbundne Forretninger, indtil Stillingen som Embedspligt blev at overtage af et af Fakultetets Medlemmer. Dette vilde i saa Fald, saa vidt skjønnedes, kun kunde ske derved, at der søgtes antaget en extraordinær Docent i kirurgisk Klinik, hvem det kunde overdrages at besørge Forretningerne i den ledig blivende Overlægeplads.

For saa vidt der paa Universitetets Budget var tilstaaet Professor Saxtorph en personlig Godtgjørelse af 1200 Kr. aarlig, saa længe han fungerede som Overlæge, bemærkede Ministeriet, at idet man forudsatte, at der uden Vanskelighed vilde findes en yngre Mand af Faget, der imod denne Godtgjørelse og Fribolig paa Hospitalet vilde findes villig til indtil videre, som extraordinær Docent ved Fakultetet, at overtage de kliniske Forelæsninger i Kirurgi og Overlægestillingen ved Hospitalet, var Ministeriet, saafremt Ansættelsen af en extraordinær Docent maatte vise sig nødvendig, betænkt paa at søge Bemyndigelse til i dette Øjemed at anvende det hidtil til en personlig Godtgjørelse for Professor Saxtorph bevilgede Beløb.

Under 29. April s. A. fremsendte Konsistorium en Erklæring af 20. s. M. fra det lægevidenskabelige Fakultet, hvori bemærkedes, at Fakultetets Medlemmer i Henhold til Ministeriets Skrivelse havde forsøgt, om det var muligt ved en frivillig Overenskomst at omfordele de kirurgiske Lærefag paa en saadan Maade, at den kliniske Kirurgi, som efter Professor Saxtorphs Opgivelse af Hospitalsstillingen ikke mere kunde doceres af ham, blev doceret af den anden kirurgiske

Professor, men at en saadan Ordning ikke for Tiden lod sig tilvejebringe. Under disse Omstændigheder saa Fakultetet sig ikke i Stand til at foreslaa nogen anden Udvej end den af Ministeriet paaviste, nemlig at ansætte en extraordinær Docent, der tillige blev Overlæge paa Hospitalet, indtil begge Funktioner atter kunde overtages som Embedspligt af et af Fakultetets fast ansatte Medlemmer. Fakultetet maatte imidlertid henstille til nærmere Overvejelse, om det ikke vilde være muligt at skaffe denne extraordinære Docent en mere passende Lønning, der bedre kunde staa i Forhold til den Stilling, han skulde beklæde baade som Overlæge og Docent i et af de vigtigste Lærefag. Tillige foreslog man, at denne Docent, ssa længe han fungerede som saadan, maatte blive udnævnt til Medlem af Fakultetet, efter som han nødvendigvis maatte deltage i den lægevidenskabelige Embedsexamen, i Bestemmelsen af skriftlige Opgaver o. s. v. Endelig gik Fakultetet ud fra, at der vilde gives det Lejlighed til at bedømme de eventuelle Ansøgers videnskabelige Dygtighed samt til at udtale sig om, hvorledes Besættelsen af denne for hele det lægevidenskabelige Studium saa særdeles vigtige Docentplads helst burde ordnes, navnlig paa en saadan Maade, at Professor Saxtorph kunde fratræde sin Stilling ved Begyndelsen af Foraars-Halvaaret 1886.

Konsistorium udtalte i Tilslutning til Fakultetet, sin Beklagelse over, at Professor Saxtorph saa sig nødsaget til at opgive sit tidligere Lærefag, som han nu i en lang Række af Aar havde doceret med stor videnskabelig Dygtighed, og i hvilket han stadig havde vundet saa stor Anerkjendelse fra de studerendes Side. End videre maatte Konsistorium henlede Opmærksomheden paa den højst uheldige Tilstand, der vilde fremkomme som Følge af, at der i en uoverskuelig Fremtid vilde findes to Professorer i kirurgisk Pathologi, medens den kliniske Kirurgi doceredes af en extraordinær Docent. Men i øvrigt maatte Konsistorium, for saa vidt disse Forhold ikke kunde afværges, slutte sig til Fakultetets Forslag om Ansættelsen af en extraordinær Docent, idet det tillige indtrængende anbefalede at søge ham tillagt en højere Lønning end det i Ministeriets Skrivelse nævnte Beløb af 1200 Kr., som selv i Forbindelse med Embedsboligen maatte anses for at ligge under Lavmaalet af det Vederlag, der passende kunde bydes en Mand, der skulde beklæde en Post baade som Overlæge og som Docent i et af de vigtigste normerede Lærefag inden for det lægevidenskabelige Fakultet. Men principielt maatte Konsistorium indstille, at der gjordes alt, hvad der paa nogen Maade var muligt, for at den anførte, i alle Maader abnorme og skadelige Tilstands Indtræden afværgedes derved, at det gjordes Professor Saxtorph muligt at forblive i sin hidtil værende Stilling. Efter hvad Konsistorium havde bragt i Erfaring, var Grunden til, at han, som det hed i Ansøgningen, ikke længere vilde være i Stand til at beklæde sin Plads som Overkirurg, den, at der fra Hospitalets Direktør var udgaaet en Bestemmelse om, at Overlægerne skulde være forpligtede til at optage kvindelige Kandidater baade som Kandidater og Reservelæger paa deres Afdelinger. Dette Paalæg, som, efter hvad der var meddelt Konsistorium, var truffet af Direktøren paa egen Haand uden Lægeraadets Medvirkning og derfor turde ligge uden for de ved Direktørens Instrux fastsatte Grænser for hans Myndighed, saa Professor Saxtorph sig ikke i Stand til at efterkomme, da det stred mod hans Begreber om Sædelighed og Sømmelighed, at kliniske Undersøgelser af Mandfolk anstilledes i en Kvindes Overværelse. Konsistorium skulde selvfølgelig

ikke indlade sig paa en Drøftelse af denne Betragtning Grundethed, men blot fremhæve, at for saa vidt som Adgangen for kvindelige Kandidater til at gjøre Tjeneste paa Hospitalet maatte støttes paa deres Adgang til at studere Lægevidenskaben, saa kunde denne Grund i hvert Fald kun paaberaabes i Henseende til Kandidatpladser, ikke for saa vidt angik Reservelægeposter, da disse vare Embeder, til hvilke der ikke var tilsagt de kvindelige Kandidater nogen Ret. Og selv hvad Kandidatpladserne angik, skjønnede Konsistorium dernæst ikke rettere, end at det, saa længe de kvindelige Kandidaters Tilværelse var saa y, og netop derved kunde volde Vanskeligheder i forskjellig Retning, vilde være rigtigst at gaa frem med en vis Skjønsmhed, saaledes at det ikke uden videre paabødes Overlægerne, uden at de endog vare blevne adspurgte desangaaende, at optage kvindelige Læger paa deres Afdelinger, men at denne Reform gjennemførtes paa den Maade, at disse Kandidaters Optagelse paa den enkelte Afdeling skete efter forudgaaet Forhandling med hver enkelt Overlæge, og at de ikke bleve paatvungne nogen af dem mod hans begrundede Indsigelse. Dertil kom, at det omhandlede Tvistemaal end ikke havde nogen aktuel Interesse, da den eneste hidtil værende kvindelige Kandidat alt var anbragt paa Kommunehospitalet; og selv om der i Tidens Løb maatte komme flere, vilde der dog formentlig ikke være nogen Fare for, at de inden for en rimelig Fremtid skulde mangfoldiggjøres i en saadan Grad, at de ikke kunde anbringes paa Hospitalerne, uden at ogsaa Professor Saxtorphs Service blev optaget af dem. Men under disse Omstændigheder, naar Konflikten var blot mulig og altsaa turde haabes slet ikke at blive virkelig, fandt Konsistorium det for saa meget mindre forsvarligt for denne blotte Mulighed at antecipere en Generalregel, der nødsagede en højt anset Universitetslærer og en fortrinlig Kirurg til at opgive sin Gjerning, medens han endnu var i fuld Arbejdskraft, og derved fremkalde en aarevis vedvarende fuldstændig abnorm Tilstand. Konsistorium skulde derfor paa det varmeste anbefale Ministeriet i Gjensvar paa Professor Saxtorphs Ansøgning at tilkjendegive ham, at Ministeriet, for saa vidt hans Andragende, efter hvad der var Ministeriet meddelt, var begrundet i, at han ikke fandt at kunne have kvindelige Kandidater paa sin Afdeling, vilde drage Omsorg for, at Paalæget desangaaende ikke blev fuldbyrdet for nogen Afdelings Vedkommende uden efter forud gaaende Forhandling med vedkommende Overlæge, og at der særlig ikke vilde blive stillet noget saadant Forlangende til Professor Saxtorph, saa længe der var en Mulighed for de kvindelige Lægers Anbringelse paa andre Hospitaler og andre Afdelinger, hvorimod Ministeriet til Gjengjæld maatte forvente, at Professor Saxtorph vilde forblive i sin hidtil værende Embedsstilling.

I Skrivelse til Konsistorium af 8. Maj s. A. udtalte Ministeriet sig paa ny for, at Sagen ordnedes paa den tidligere angivne Maade, saaledes at Professor Saxtorph fratraadte Hospitalsstillingen ved Begyndelsen af Foraars-Halvaaret 1886, idet Ministeriet bemærkede, at den Kvinderne indrømmede Adgang til at studere Lægevidenskaben efter Ministeriets Mening ligefrem indeholdt en Berettigelse for dem til, efter at have underkastet sig Embedsexamen, at deltage i Kandidatstillingen paa Hospitalet, som udgjørende et nødvendigt Led af deres Uddannelse til Lægegjerningen. Med Hensyn til Ønsket om en højere Lønning for den extraordinære Docent tilføjede Ministeriet, at der for Tiden hverken havdes eller viste sig Udsigt til at udvirke Midler til en saadan Forhøjelse. Da det herefter

maatte anses for nødvendigt snarest muligt at lade en Konkurrence afholde om den nye extraordinære Docentpost, begjærede Ministeriet sig et Forslag til en saadan Konkurrence tilstillet.

Efter at Konsistorium under 6. Juli s. A. havde indsendt et Forslag fra Fakultetet, nedlagde Ministeriet Forestilling dels om Professor Saxtorphs Entledigelse dels om Konkurrencens Afholdelse i Overensstemmelse med Forslaget, og ved kgl. Resolution 19. Avgust 1885 bifaldtes det:

at Professor Saxtorph entledigedes fra Stillingen som Overlæge ved det kgl. Frederiks Hospital fra den 1. Februar 1886 at regne;

at der fra samme Tid at regne ansattes en extraordinær Docent i kirurgisk Klinik ved Universitetet, der blev Medlem af det lægevidenskabelige Fakultet og forpligtedes til i denne Egenskab i Henhold til kgl. Resolution 22. Januar 1873 at overtage Overlægestillingen ved den ene kirurgiske Afdeling paa Frederiks Hospital, alt mod en Lønning af 1200 Kr. aarlig samt Fribolig paa Hospitalet;

at der i Henhold til Universitets Fundats 7. Maj 1788 Afd. I. § 13 maatte afholdes en Konkurrence om den oven nævnte Docentplads, efter de i Forslaget anførte Regler.

(Om denne Konkurrence henvises til det senere Afsnit om Konkurrencer.)

— Under 24. Marts 1886 indstillede det lægevidenskabelige Fakultet til Kirke- og Undervisningsministeriet, at der maatte blive beskikket en Prosektor i normal Anatomi foruden den allerede ansatte. Til Begrundelse af denne Indstilling anførtes følgende:

Den anatomiske Docent og en Prosektor havde for Øjeblikket følgende Forretninger at udføre: Forelæsningerne med tilhørende Demonstrationer, der ofte krævede særlige Forberedelser; de studerendes Vejledning ved Dissektionsøvelserne; Ledelsen af Kursus i mikroskopisk Anatomi; endelig Vedligeholdelsen og Forøgelsen af Museet. Det var navnlig de praktiske Øvelser i Dissektion og mikroskopisk Anatomi, der stillede betydelige Fordringer til Tid og Arbejde; og særlig havde dette gjort sig gjældende for den mikroskopiske Anatomis Vedkommende, idet de indskrænkede Lokaler gjentagne Gange havde gjort det nødvendigt at holde det hele Kursus dobbelt i et Semester for at skaffe et rimeligt Antal af de indtegnede studerende Lejlighed til at deltage i Øvelserne.

Erfaringen havde imidlertid vist, at to Mænd ikke paa fyldestgjørende Maade kunde besørge alle Forretningerne, og Fakultetet maatte derfor formene, at der var Trang til forøget Assistance for den anatomiske Docent. At en saadan Trang var til Stede i Øjeblikket, vilde findes naturligt, naar man tog i Betragtning, at Fordringerne til anatomisk Undervisning vare stegne ikke ubetydeligt i Aarenes Løb; ved mange, maaske de fleste, Universiteter af lignende Størrelse som Københavns var det endog blevet anset for nødvendigt at fordele de anatomiske Discipliner mellem to Docenter.

I den fra Kvæstor om Sagen indhentede Erklæring af 29. Juni s. A. udtaltes det, at der for den bestaaende Prosektorplads var af Universitetets samlede Lønningssum bestemt en Lønning af 92 Kr. om Maaneden eller 1,104 Kr. om Aaret, fordelt med 880 Kr. paa den samlede Lønningssum i Følge Lønningsloven og 224 Kr. paa de ved Finansloven bestemte Forhøjelser af samme. Da der var tiltænkt den nye Prosektor de selv samme, af Fakultetet nærmere betegnede Ar-

bejder, som paahvilede den allerede ansatte Prosektor, kunde der formentlig ikke blive Spørgsmaal om for den nye Plads at fastsætte en lavere Lønning end den anførte, der sikkert maatte erkjendes i sig selv at være ringe nok. Til Gunst for overhovedet at ansætte en ny Prosektor i normal Anatomi, og det allerede fra først kommende 1. September, talte, at en saadan ny Plads formentlig var nødvendig alene paa Grund af den med Fremgangen i den anatomiske Undervisning fulgte Brug af Mikroskopet, ganske bortset fra de højest uheldige Forhold i det nuværende Undervisnings-Lokale. Disse Forhold talte imidlertid yderligere for at ansætte en ny Prosektor. Til Undervisningen i praktisk anatomisk Mikroskopi meldte der sig nemlig for Tiden omtrent 60 studerende, medens der kun var Plads for 18, og hvorvel Ansættelsen af en ny Prosektor paa ingen Maade helt vilde kunne afhjælpe denne Tingenes Tilstand, vilde det dog derved kunne opnaas, at der, uden Overbebyrdelse for Lærerne i Anatomi og den nu ansatte Prosektor, vilde kunne indrettes endnu et Kursus til anden Tid for endnu 18 studerende, saaledes at Antallet af dem, til hvilke der ikke var Plads, indskrænkedes til 24.

I Henhold til disse Bemærkninger indstillede Kvæstor, at Universitetets Udgiftspost 1. c. (den samlede Lønningssum) for Finansaaret 1887—88 søgtes forhøjet med et Beløb af 1104 Kr. som Lønning for en til Lærerpladsen i Anatomi knyttet Prosektor, samt at der paa forventet Tillægsbevilling for 1886—87 maatte blive afholdt 644 Kr. til Lønning for en saadan fra 1. September 1886 at regne. Konsistorium sluttede sig i Skrivelse af 1. Juli s. A. til denne Indstilling, som bifaldtes af Ministeriet, dog kun saaledes, at Lønningen søgtes bevilget fra den 1. April 1887 at regne. Det dertil sigtende Forslag blev billiget af Rigsdagen under Behandlingen af Finanslovforslaget og Bevillingen optoges derpaa som af Kvæstor foreslaaet paa Universitetets Budget for 1887—88.

— Ved kgl. Resolution af 16. April 1886 blev det bifaldet, at der maatte tillægges extraordinær Docent, Dr. med. C. Salomonsen foruden det Beløb af i alt 1,400 Kr., som ved kgl. Resolution af 2. December 1884, jfr. Univ. Aarb. f. 1884—85 S. 7—8, var tilstaaet ham af Universitetets Udgiftskonto 7 a til videnskabelige Formaals Fremme, end videre fra 1. September 1886 at regne et Beløb af 200 Kr. til Belysning i de ham til bakteriologiske Undersøgelser overladte Lokaler i den botaniske Haves Museumsbygning.

Det filosofiske Fakultet. I Anledning af et fra Ministeriet modtaget Andragende fra Dr. phil. F. V. V. Rønning om at maatte blive ansat ved Universitetet til at holde Forelæsninger over dansk Literaturhistorie, udtalte det filosofiske Fakultet under 26. Februar 1886, at det ikke fandt, at der var nogen som helst Trang til Ansættelse af en ny Docent i den danske Literaturhistorie, eftersom der allerede var ansat en Docent i dette Fag, der desuden, som Fakultetet tidligere havde udtalt, ikke burde være et Fag for sig selv, men høre ind under Professorens i nordisk Filologi. I øvrigt skulde Fakultet med Hensyn til Ansøgerens Evner og Duelighed udtale, at de af Dr. Rønning hidtil offentliggjorte Arbejder ikke kunde give Fakultet Anledning til at anbefale ham til at ansættes ved Universitetet; men at Fakultetet i øvrigt fandt Grund til at forbeholde sig sin Dom over Ansøgeren, indtil det større af ham bebudede Arbejde over det danske Aandsliv i Tidsrummet 1750—1770 forelaa i Trykken. Denne Erklæring blev af Konsistorium under 18. Marts s. A. indsendt til Ministeriet.

— Ved kgl. Resolution af 16. Mai 1884 var det blevet overdraget Dr. phil. Jul. Paludan, foreløbigt for et Tidsrum af 2 Aar, at holde Forelæsninger over dansk Literaturhistorie ved Universitetet (jfr. Univ. Aarb. f. 1883—84, S. 5—7). Da Dr. phil. Paludan efter Udløbet af denne Tid ansøgte om fornyet Beskikkelse, blev det i Overensstemmelse med det filosofiske Fakultets og Konsistoriums Indstillinger af 26. Maj og 11. Juni 1886 og efter derom af Ministeriet nedlagt allerunderdanigst Forestilling ved kgl. Resolution af 30. Juni 1886 overdraget ham fremdeles indtil videre at holde Forelæsninger over dansk Literaturhistorie paa samme Vilkaar som tidligere, idet det samtidig paalagdes ham at medvirke ved de Prøver og Bedømmelser, hvortil det filosofiske Fakultet i hvert enkelt Tilfælde kunde ønske at tilkalde ham.

Det matematisk-naturvidenskabelige Fakultet. I Skrivelse af 16. Februar 1885 henlede da værende Inspektør, Dr. phil. Lütken Opmærksomheden paa de Vanskeligheder, som den stærke Tilvæxt i de studerendes Antal havde medført for det zoologiske Studium. Dr. Lütken bemærkede i denne Henseende, at det kunde ventes, at den zoologiske Docent til 1. Septbr. vilde staa over for den Opgave at foredrage sin Videnskab for over 100, maaske 150 Tilhørere, i alt Fald saa mange, som Auditoriet paa nogen Maade kunde rumme, men af hvilke kun en lille Brøkdelen vilde have noget Udbytte af Undervisningen, naar denne meddeltes paa den Maade, som i og for sig vilde være den naturlige og rigtige, lige over for en mindre Kreds. Den eneste Udvej for Docenten vilde være den, fra Kathedret kun at give orienterende og vejledende Forklaringer og Overblik, med Benyttelse især af en rig Samling af Forelæsningsstegninger i større Maalestok, og derimod at henlægge den egentlige Demonstration og Vejledning i at opfatte og sammenligne Dyreformer og Bygningsforhold til de dertil ansatte egentlige Øvelsestimer, i hvilke de studerende, med Hjælp og Vejledning af Docenten og hans Medhjælpere, gruppevis kunde benytte de dertil bestemte Præparater til Selvstudium.

Den zoologiske Undervisning havde alt længe haft denne dobbelte Karakter, i stedse stigende Grad alt som de studerendes Antal steg. I Begyndelsen ledede Professoren alene Øvelserne, senere maatte han have en, og endelig, som det nu i en længere Aarrække havde været Tilfældet, to faste Medhjælpere i ældre studerende eller zoologiske Candidati magisterii, og der havde saaledes hidtil været anvendt 2 Ugedage med 2 Timer hver Dag. Forholdenes Udvikling krævede imidlertid, at der fremtidig gjordes mere. Det vilde være nødvendigt, saa længe Frekvensen var saa stor, at have 6 Timer hver Uge til Raadighed, dog ikke saaledes, at den enkelte studerende skulde anvende mere Tid end hidtil. Tvertimod burde det forsøges at naa Maalet ved at dele de studerende i 2 à 3 Hold, et ældre og 1 à 2 yngre, saaledes at Deltagernes Antal hver Dag var noget mindre end hidtil, og at en mere intensiv Vejledning fra Professorens og hans Medhjælperes Side kunde finde Sted. Dr. Lütken turde af Hensyn til sin øvrige Embedsgjerning ikke paatage sig at deltage i disse Øvelser mere end de 2 hidtil ansatte Ugedage, og det var derfor dobbelt nødvendigt for ham at kunne gjøre Regning paa en særlig dygtig og paalidelig Medhjælper, der i paakommende Tilfælde altid vilde kunne træde i hans Sted i Øvelsestimerne og ellers virke ved hans Side.

Idet Dr. Lütken sluttelig bemærkede, at han til første Medhjælper havde

sikret sig Adjunkt ved Metropolitanskolen Jungersen, der var bekendt som en udmærket dygtig Lærer, og som paa en fortrinlig Maade havde udført det ham overdragne Hverv ved Universitetet, nemlig at holde Forelæsninger for de medicinske studerende til deres Forberedelses-Examen (jfr. Univ. Aarb. f. 1882—83, S. 69—70), indstillede han, at der indtil videre maatte tiltaas Adjunkt Jungersen 600 Kr. aarlig for at yde den zoologiske Docent en uundværlig Assistance ved Undervisningen.

Efter at det matematisk-naturvidenskabelige Fakultet havde anbefalet den af Dr. Lütken foreslaaede Foranstaltning som paatrængende nødvendig og særlig udtalt sig til Gunst for Valget af Adjunkt Jungersen, og efter at Kvæstor i sin ligeledes indhentede Erklæring havde indstillet, at Honoraret til Adjunkt Jungersen afholdtes af Kontoen til videnskabelige Formaaals Fremme, indsendte Konsistorium ved Skrivelse af 9. April s. A. Sagen til Ministeriet, i det det ganske sluttede sig til Prof. Lütkens Indstilling. Ministeriet nedlagde i Overensstemmelse hermed allerunderdanigst Forestilling om, at der af Universitetets Udgiftskonto 7 a fra 1. September s. A. at regne maatte tillægges Adjunkt Jungersen et Honorar af 300 Kr. for hvert Semester for at fungere som Medhjælper ved Undervisningen i Zoologi, hvilket bifaldtes ved kgl. Resolution 9. Oktober 1885.

— Ved kgl. Resolution 20. Februar 1886 blev Professor C. V. Holten efter sin derom indgivne Ansøgning fra 31. Avgust s. A. at regne entlediget fra sine Stillinger som Professor i Fysik ved Universitetet og som Lærer i samme Videnskab ved den polytekniske Læreanstalt, og til hans Eftermand i det først nævnte Embede udnævntes under 19. Marts s. A. hidtil værende Docent i Fysik ved Læreanstalten Christian Christiansen fra 1. September s. A. at regne. Denne var i sin Tid, af Hensyn til den da stedfindende Overbebyrdelse for Professoren i Fysik, ved kgl. Resolution 20. April 1876 bleven ansat i den samtidig dermed oprettede nye Lærerplads ved den polytekniske Læreanstalt, med Forpligtelse til tillige at holde Forelæsninger og Examiner ved Universitetet, saaledes at det Arbejde, som det i begge Henseender paahvilede Professoren i Fysik at udføre baade ved Universitetet og Læreanstalten, blev at fordele mellem Professoren og Docenten efter indbyrdes Overenskomst. Spørgsmaalet opstod nu om, forinden den ved Docent Christiansens Udnævnelse til Professor ledig blevne Plads ved Læreanstalten besattes, at fastsætte en bestemt Ordning af Forholdet mellem de tvende, henholdsvis til Universitetet og Læreanstalten knyttede Lærere i Fysik. Der fremkom med dette Formaal en Indstilling fra Direktøren for Læreanstalten, Professor Jul. Thomsen, som navnlig gik ud paa, at Forelæsningerne ved Universitetet skulde forbeholdes den ene og Forelæsningerne ved Læreanstalten den anden af Lærerne. Efter at Sagen under 29. Marts s. A. var bleven tilstillet Konsistorium til Betænkning, blev den gjort til Gjenstand for en udførlig Forhandling, i hvilken der ogsaa gaves Prof. Holten og Doc. Christiansen Lejlighed til at deltage, og der opnaaedes herved Enighed om, at Forelæsningerne ved Universitetet burde overdrages til Docenten ved Læreanstalten, medens de udførligere og paa studerende med større Forkundskaber beregnede Forelæsninger ved Læreanstalten naturligst vilde være at forbeholde Universitetsprofessoren, ligesom ogsaa Bestyrelsen af den fysiske Instrumentsamling burde betros denne. Paa Grundlag heraf fremkom det matematisk-naturvidenskabelige Fakultet under 30. April s. A. med et Forslag, hvori

det tillige, i Betragtning af den store Betydning, som Læreanstaltens Docent her-efter vilde faa for Universitetet i sin Egenskab af Lærer for de medicinske studerende, udtalte sig for, at denne Lærer fik Ansættelse ved Universitetet, hvorved Forholdet vilde blive det samme som med Hensyn til de to Lærere i Kemi, der begge vare ansatte ved Universitetet, men desuden holdt Forelæsninger ved den polytekniske Læreanstalt.

Da der imidlertid blev affordret Universitetets Kvæstor en Erklæring angaaende det sidst nævnte Punkt, udtalte denne sig imod, at Universitetets Kasse bebyrdedes med Lønningen til en Docent, medens denne Lønning, efter den nu gjældende Ordning med Hensyn til Dækningen af Læreanstaltens Underskud, faldt Statskassen til Byrde, og i sin Indstilling af 23. Juni s. A. til Ministeriet henholdt Konsistorium sig til denne Udtalelse, idet det i øvrigt ganske sluttede sig til Fakultetets Forslag.

I Overensstemmelse med den saaledes foreliggende Indstilling ansatte Ministeriet under 2. Juli 1886 Cand. mag. P. K. Prytz — der som Ansøger var var bleven indstillet af den polytekniske Læreanstalts Lærerraad — fra 1. Septbr. s. A. at regne som Lærer i Fysik ved Læreanstalten med Forpligtelse til at afholde de ved Universitetet reglementerede Forelæsninger over Fysik for lægevidenskabelige og farmaceutiske studerende og til at overtage den praktiske Undervisning i Fysik (fysiske Øvelser) ved Læreanstalten samt den dertil knyttede Examen, naar en saadan blev etableret. Under samme Dato fastsatte Ministeriet, ligeledes efter Konsistoriums Forslag, følgende Bestemmelser angaaende Delingen af Forretningerne mellem Universitetets Professor i Fysik og Læreanstaltens Docent i samme Videnskab, som gjældende fra den 1. Septbr. s. A.:

1. Det paalægges Professoren i Fysik at holde de for den polytekniske Læreanstalt planmæssige Forelæsninger over Fysik og at examinere ved polyteknisk Examen.

2. Det paalægges Docenten i Fysik at holde de ved Universitetet reglementerede Forelæsninger over Fysik for de lægevidenskabelige og farmaceutiske studerende.

3. Docenten i Fysik overtager end videre den praktiske Undervisning i Fysik (fysiske Øvelser) ved den polytekniske Læreanstalt, samt den dertil knyttede Examen, naar en saadan etableres.

4. Bestyrelsen af den fysiske Instrumentsamling overdrages til Professoren i Fysik.

5. Der fastsættes ved Forhandling mellem de tvende Lærere og Direktoren for den polytekniske Læreanstalt visse almindelige Bestemmelser angaaende Benyttelsen af den fysiske Samlings Lokaler, Instrumenter, Betjening og de til Samlingens Raadighed staaende Midler, hvilke Bestemmelser forelægges Konsistorium og derefter indstilles til Ministeriets Approbation.

— Ved Cand. mag. Samsøe Lunds Død den 28. Marts 1886 bleve Stillingerne som Docent i Botanik for Farmaceuter og som Haveassistent ved den botaniske Have ledige. Den første af disse Stillinger var lønnet med et aarligt Honorar af 2000 Kr., som afholdtes af Universitetets Konto for videnskabelige FormaaIs Fremme; den anden, som indbefattede Forpligtelsen til at føre Tilsyn med Havens og Drivhusenes Planter og kontrollere Frøhøsten og Frøombytningen

i videnskabelig Henseende, lønnes af den botaniske Haves Budget (Universitetets Udgiftskonto 3 b) med 1000 Kr. aarlig.

Efter Samraad med Inspektøren ved den botaniske Haves Museum Kjærskou og Assistent ved Museet Dr. phil. O. G. Petersen indgav Havens Direktør, Professor botanices Warming, et Forslag til Ministeriet om den fremtidige Fordeling af Forretningerne blandt de til Haven knyttede Videnskabsmænd. Efter den ved Forhandlingen i det matematisk-naturvidenskabelige Fakultet dertil givne Anledning udarbejdede Prof. Warming imidlertid et nyt Forslag, der for saa vidt afveg fra det ældre, som den heri fremsatte Tanke, nemlig at henlægge Undervisningen for Farmaceuter til Inspektør Kjærskou og saaledes forene de to bedst lønede Stillinger paa en Haand, rigtignok med Afgivelse af en Del af Inspektørlønningen, blev opgivet i det nye Forslag, som herefter, med Fakultetets Tilslutning, kom til at gaa ud paa følgende:

Dr. Petersen indstilledes til at overtage begge de af Cand. mag. Samsøe Lund beklædte Stillinger mod at opgive sine hidtil værende Funktioner som Bibliothekar ved botanisk Haves Bibliothek, Assistent ved Museet og Assistent ved Undervisningen i Planteanatomi.

De to først nævnte af disse Funktioner honoreredes med et samlet aarligt Beløb af 2,000 Kr., hvoraf 1,272 Kr. vare opførte under Universitetets samlede Lønningssum (Konto 1. c.), og med 728 Kr. under den botaniske Haves Konto (jfr. Univ. Aarb. for 1881—82 S. 71). Det syntes nu naturligt at gjeennemføre den herved angivne Deling af Lønningen, saaledes at Beløbet 1,272 Kr. tillagdes Cand. mag. L. Kolderup-Rosenvinge som Bibliothekar og Assistent, medens de 728 Kr. tilfaldt Museumsinspektør Kjærskou som Vederlag for, at han paatog sig særlige Arbejder for Museet og i Haven.

Det Beløb af 800 Kr., som Dr. Petersen havde oppebaaret, oprindelig som Honorar for at ordne og lede de planteanatomiske Øvelser, senere, i Henhold til Anmærkningerne til Finanslovsforslaget for 1886—87, i Egenskab af Assistent ved Undervisningen af de lægevidenskabelige studerende, idet Professor Warming selv havde overtaget Undervisningen i Planteanatomi, foresloges nu anvendt til Honorar for Cand. mag. V. A. Poulsen, som da skulde assistere Professoren, dels ved Undervisningen i Planteanatomi, dels ved Forelæsningerne for de medicinske studerende.

Paa den botaniske Haves Budget for 1886—87 var der optaget et nyt Beløb af 400 Kr. til Assistance ved den planteanatomiske Undervisning. Da dette Beløb vilde blive disponibelt, naar Assistenten lønnes paa den oven for angivne Maade, ønskede Professor Warming det anvendt til Løn for en Assistent eller Konservator ved Museets Sprit- og Tørsamling (Samlingen af Spirituspræparater og af Vedprøver, tørre Frugter, Frø etc). Det var af Betydning, at denne Gjerning betroedes til en særskilt Funktionær, da den let var udsat for Tilside-sættelse for større videnskabelige Arbejder, naar den, som hidtil skulde varetages af Museumsinspektøren. Til det nævnte Hverv havde Professoren udset Cand. pharm. Rützou. For saa vidt der imidlertid skulde findes Betænkelighed ved at lade et til Undervisningen bevilget Beløb anvende paa den her nævnte Maade, vilde der ikke være anden Udvej end at tage Kand. Rützous Honorar af det foran omtalte Beløb 728 Kr., som ellers havde været tiltænkt Inspektør Kjærskou,

og dennes Lønning vilde da blive nedsat med 400 Kr., medens paa den anden Side Kand. Poulsens Honorar vilde blive forøget med det tilsvarende Beløb, idet dette anvendtes i Overensstemmelse med Bevillingens Ordlyd.

Idet Fakultetet i Skrivelse af 30. April s. A. tiltraadte dette Forslag, bemærkede det med Hensyn til den sidst nævnte Eventualitet, at der burde gives Inspektør Kjærskou Erstatning paa anden Maade, hvilket formentlig kunde ske derved, at et Beløb af 272 Kr., der paa den botaniske Haves Budget var stillet til Disposition for Direktøren, men næppe uden ministeriel Bemyndigelse turde anvendes til Honorarer for Havens Bestillingsmænd, blev i Forbindelse med de 328 Kr., der, som foran angivet, vilde blive til Rest af det Hr. Kjærskou tiltænkte Lønningstillæg, overlodes til Direktørens Anvendelse med Tilladelse til deraf at honorere ogsaa de af Havens Bestillingsmænd udførte Arbejder. Af det samlede Beløb 600 Kr. vilde da Inspektør Kjærskou kunne erholde den største Del og i Almindelighed vist nok hele Beløbet.

Universitetets Kvæstor bemærkede i Skrivelse af 6. Juni s. A. i Anledning af Forslaget, at det ikke vilde være heldigt, ved at fastslaa den af Fakultetet antydede Forudsætning, at lægge Baand paa Direktørens frie Raadighed over det sidst ommeldte Beløb 272 Kr., saa meget mindre som det i en Indstilling fra den tidligere Direktør og Konsistoriums Udtalelser i Skrivelse af 18. Decbr. 1882 særlig var betonet, at det Beløb, der ønskedes stillet til Raadighed for Direktøren, blandt andet skulde komme den palæontologiske Plantesamling til gode; og det vilde vist nok ikke være muligt som hidtil at anvende mindst 200 Kr. aarlig til palæontologiske Arbejder, naar Direktøren i nogen Form skulde være bunden til væsentlig at bruge Beløbet til Honorar for Museumsinspektøren. Dernæst bemærkedes, at Direktøren formentlig i hvert enkelt Tilfælde, hvori han af den omhandlede Sum vilde yde Vederlag til nogen Bestillingsmand, hvis Lønning var fastsat af Ministeriet, maatte indhente dettes Approbation.

Hvad dernæst de 400 Kr. angik, som ved det sidste Budget vare tilstaaede Direktøren til Assistance ved Undervisningen, var Kvæstor af den Opfattelse, at dette Beløb under de nu indtrædende Forhold overhovedet ikke vilde kunne afholdes. Det maatte nemlig antages, at naar dette Beløb, som, efter at have været bevilget for 1882—83, blev udstemt ved Behandlingen af Finanslovsforslaget for 1883—84, nu var gjenoptaget paa Budgettet, var det herved betragtet som en »nødvendig« Udgift, og dette kunde være begrundet paa, at det ved Prof. Warmings Udnævnelse stillede sig som fornødent at fordele den videnskabelige Assistance ved Undervisningen paa to Mænd, nemlig Dr. phil. O. Petersen og Cand. mag. V. Poulsen. Da nu denne sidste vilde kunne overtage hele den hidtil delte Virksomhed, vilde der allerede ved at forhøje hans Honorar fra 400 Kr. til 800 Kr. kunne opnaas et, under Hensyn til andre lignende Forhold, nogenlunde passende Vederlag for ham, hvilket ogsaa maatte siges at være erkjendt af Prof. Warming. Om end det højere Vederlag af 1200 Kr. maatte findes ønskeligt, kunde det dog ikke anses for »nødvendigt« at udbetale de 400 Kr., og dermed var givet, at det burde forblive uanvendt.

Idet Kvæstor herefter præciserede sit Forslag til Fordelingen af Lønningerne, der i øvrigt stemmede med det af Prof. Warming fremsatte, bemærkede han endnu, at Ordningen herefter vilde komme i bedre Overensstemmelse med den

botaniske Haves Budget, end det hidtil havde været Tilfældet. Dette hidrørte fra, at der vel i Finanslovsforslaget for 1884—85 var opført et Budget for Haven, der svarede til den virkelige Anvendelse af Bevillingerne, og hvori derfor Betegnelsen af Udgifter som midlertidige ikke længere var anvendt paa dem, der maatte antages at være gaaede over til at være vedvarende, medens derimod ved Folketingets 2den Behandling af Finanslovsforslaget den tidligere Postering med faste og midlertidige Udgifter blev gjenindført, dog uden Indsigelse mod den bestaaende Anvendelse af Bevillingen i dens Helhed. Dette havde haft til Følge, at Honoraret 2000 Kr. for en Bibliothekar, som tillige var Museumsassistent, var blevet udredet med 1272 Kr. af Universitetets samlede Lønningssum (Konto 1 c), med 328 Kr. af de under den botaniske Haves faste Udgifter optagne 600 Kr. til »Medhjælp til Arbejde i Museets Samlinger«, og med 400 Kr. af de under Havens midlertidige Udgifter opførte 1400 Kr. til »videnskabelig Assistance«. Nu derimod vilde Honoraret for den nævnte Funktionær helt kunne afholdes af Konto 1 c, og de sidst nævnte 1400 Kr. vilde kunne anvendes, dels til den Haveassistenten tillagte Lønning af 1000 Kr., dels til den for den nye Konservator ved Sprit- og Tørsamlingen bestemte Lønning af 400 Kr. Kun i Betegnelserne kunde der være Anledning til ved Finanslovsforslaget for 1887—88 at søge de for Direktøren disponible 600 Kr. under Havens faste Udgifter bestemte til »Medhjælp til videnskabeligt Arbejde i Haven og i Museets Samlinger«, efter som det var Prof. Warmings Hensigt at benytte Inspektør Kjærskous Hjælp ogsaa til Revision af større Plantefamilier i Haven; og under dennes midlertidige Udgifter burde de 800 Kr. »for Ordningen og Ledelsen af de planteanatomiske Øvelser« opføres til »Assistance ved Undervisningen i Planteanatomi og ved Vejledningen af de lægevidenskabelige studerende«.

Konsistorium, som i øvrigt i Skrivelse af 11. Juni s. A. sluttede sig til Kvæstors og Fakultetets Erklæringer, bemærkede kun over for det af Kvæstor tagne Forbehold med Hensyn til Anvendelsen af de paa det sidste Budget tilkomne 400 Kr., at det maatte anses som en ligefrem Nødvendighed, for at det paagjældende Arbejde kunde udføres i det forudsatte hensigtssvarende Omfang, at det nævnte Beløb ogsaa kunde anvendes dertil. I Overensstemmelse hermed indstillede Konsistorium, idet det fulgte Prof. Warmings subsidiære Forslag, at der tillagdes Cand. mag. Poulsen som Assistent ved Undervisningen et aarligt Honorar af 1200 Kr.

Efter at Ministeriet derpaa ved kgl. Resolution 2. Juli s. A. havde erhvervet den fornødne Bemyndigelse til af Universitetets Konto 7 a at lade afholde den foreslåede aarlige Lønning til Dr. O. G. Petersen og til af samme Konto, efter Dr. Petersens derom indgivne, af Konsistorium anbefalede Andragende, at yde ham Godtgjørelse for hans Vikariat under Samsø Lunds Sygdom, blev ved Ministeriets Skrivelse af 3. Juli 1886, som sluttede sig til Kvæstors Indstilling, følgende Ordning fastsat som gjældende fra 1. Juni s. A.:

1. Det overdroges Dr. phil. O. G. Petersen at holde botaniske Forelæsninger for de farmaceutiske studerende og i Forbindelse hermed at lede Øvelserne i Mikroskopi og Planteanatomi for disse studerende mod et aarligt Honorar af 2000 Kr., som afholdtes af Universitetets Konto for videnskabelige Formaalets Fremme. Af samme Konto tillagdes der ham det tilsvarende Beløb for April og

Maj Maaneder s. A. med 333 Kr. 33 Ø. som Vederlag for de af ham i den Tid holdte Forelæsninger.

Dr. Petersen, der samtidig hermed frattraadte sine tidligere Funktioner, ansattes tillige som Assistent ved den botaniske Have med Forpligtelse til at føre Tilsyn med Havens og Drivhusenes Planter og til at kontrollere den videnskabelige Side af Frøhøsten og Frøombytningen mod et aarligt Honorar af 1000 Kr. at afholde af det paa den botaniske Haves Budget (Universitetets Konto 3 b) som midlertidig Udgift til videnskabelig Assistance budgetterede Beløb af 1400 Kr.

2. Cand. mag. L. Kolderup-Rosenvinge ansattes som Bibliothekar og Museumsassistent med et aarligt Honorar af 1272 Kr., der afholdtes af Universitetets Konto 1 c.

3. Der oprettedes en Plads som Assistent ved Samlingen af Spiritussager og tørre Sager, som lønnedes med 400 Kr. aarlig af det oven for nævnte Beløb af 1400 Kr. til videnskabelig Assistance. Denne Assistentplads besattes med Cand. pharm. S. M. Rützou.

4. Det som fast Udgift for den botaniske Have disponible Beløb 600 Kr., der var bevilget til Medhjælp til Arbejder i Museets Samlinger, stilledes til Disposition for Direktøren, ogsaa til Medhjælp til videnskabeligt Arbejde i Haven, og saaledes at Beløbet med Ministeriets Approbation kunde anvendes til Vederlag for saadanne Bestillingsmænd, hvis aarlige Indtægt var fastsat af Ministeriet.

5. Det overdroges Cand. mag. V. A. Poulsen at assistere Professoren i Botanik ved Undervisningen i Planteanatomi og Vejledningen af de lægevidenskabelige studerende, navnlig ved at fremvise anatomiske Præparater, holde Studiesamlingen i Orden og komplet Stand samt være der til Stede paa de Tider, da de studerende have Adgang, mod et aarligt Honorar af 800 Kr., at udrede af de for den botaniske Have budgetterede midlertidige Udgifter.

6. For den forløbne Del af Finansaaret 1886—87 stilledes til Disposition for den botaniske Haves Direktør et Beløb lig $\frac{2}{12}$ af det for Fremtiden uanvendelige Beløb 400 Kr., der var bevilget til Vederlag for Assistance ved Undervisningen i Planteanatomi, altsaa 66 Kr. 66 Ø.

7. Det for April og Maj uanvendte Honorarbeløb for Docent Samsø Lund som Assistent ved Haven stilledes til Disposition for Direktøren med $\frac{2}{12}$ af 1000 Kr., altsaa 166 Kr. 66 Ø., til Godtgørelse for den midlertidige Besørgelse af de med den nævnte Assistentplads forbundne Forretninger.

— Ved kgl. Resolution 19. Marts 1886 blev det bifaldet, at det maatte overdrages Prof., Dr. phil. J. M. C. Lange at assistere Professor botanices ved Universitetet ved videnskabelige Arbejder i den botaniske Have, imod at der for et Aar fra 1. September s. A. at regne tillagdes ham et Honorar af 500 Kr. af den paa Universitetets Budget til videnskabelige Formaaals Fremme opførte Sum.

III. Forelæsninger, Øvelser og Examina.

1. Bestemmelser, vedrørende alle eller flere Fakulteter.

Fra Prof. Dr. phil. Thiele modtog Konsistorium under 18. Januar 1886 et Forslag til en Reform af Universitetets Embedsexaminer gaaende ud paa: